

COLUMBUS CITY SCHOOLS

DISTRICT-WIDE TRAVEL PLAN

February 2015

**OHIO SAFE ROUTES TO SCHOOL
DISTRICT-WIDE TRAVEL PLAN**

Acknowledgements

The district-wide School Travel Plan (STP) for Columbus City Schools (CCS) was prepared by TranSystems Corporation with assistance from MurphyEpson in cooperation with the Ohio Department of Transportation (ODOT), Columbus City Schools, City of Columbus (Public Health, Public Service, and Police), Mid-Ohio Regional Planning Commission (MORPC), Ohio Department of Health (ODH), Safe Routes to School (SRTS) National Partnership, and staff members from other agencies and organizations that volunteered their time to develop and finalize this STP. A special thanks to the leaders and members of the Columbus Safe Routes to School Team.

The Columbus Safe Routes to School Team would like to extend a special thanks to the following people for their help and support related to Safe Routes to School (SRTS) and the School Travel Plan for Columbus:

- Dan Good, Ph.D., Superintendent/CEO Columbus City Schools
- Columbus City Schools Board of Education Members:
 - Gary L. Baker, II, Board President
 - Bryan O. Steward, Board Vice President
 - Michael Cole
 - W. Shawna Gibbs
 - Mary Jo Hudson
 - Dominic Paretta
 - Ramona R. Reyes

TABLE OF CONTENTS

Introduction	1
Safe Routes to School Program.....	1
Columbus School Travel Plan	1
Body Mass Index for Ohio’s Third Grade Students	1
Body Mass Index for Columbus City School Students Grades K-7	2
Health Impact Assessment.....	2
1.0: Target Schools and Safe Routes to School Team	3
Columbus City School Safe Routes to School Coordinator	3
Safe Routes to School Team Members	3
Consultant Team Members.....	3
Community Participants and Partners	4
Target Schools.....	4
2.0: Public Involvement	5
Vision.....	5
Public Involvement Process	5
3.0: Existing Conditions	10
City Context.....	10
School District Context.....	10
Schools Included in the Columbus City School School Travel Plan	10
Crash Statistics	13
School District Policies and Accomplishments.....	14
Local Government Policies, Plans, and Programs	16
4.0: Issues and Countermeasures	18
Issues.....	18
Countermeasures.....	18
Priority Corridors.....	18
Support for Safe Routes to School	19
Student Safety and Comfort	24
Safe Routes to School Program Sustainability	36
5.0: Prioritized Strategies	38
Notes on Prioritization, Timeframes, and Estimated Cost.....	38
School/City Policies	41
Non-Infrastructure Countermeasures	43
Infrastructure Countermeasures	49
6.0: Endorsements	71

Attachments:

- Attachment 1: Engineering Countermeasure Descriptions
- Attachment 2: Priority Corridors and Engineering Countermeasures by School
- Attachment 3: Planning-Level Cost Estimates

Appendices:

- Appendix A: School Demographics
- Appendix B: Kick-off Meeting Materials
- Appendix C: Principal Surveys
- Appendix D: Walk Audit Information and Local Walk Audit Notes
- Appendix E: Parent Survey Summary
- Appendix F: Travel Tally Summary
- Appendix G: Ohio Department of Transportation Student Maps
- Appendix H: Prioritization Matrix
- Appendix I: Health Impact Assessment Materials

INTRODUCTION

Safe Routes to School Program

The Ohio Safe Routes to School (SRTS) program is funded by the Federal Highway Administration (FHWA) and administered by the Ohio Department of Transportation (ODOT). The program supports projects and programs that enable and encourage safe walking and bicycling to and from school.

A School Travel Plan (STP) is a requirement for funding requests through the ODOT SRTS program. An STP is the written document that outlines a community's intentions for enabling students to engage in active transportation (i.e. walking or bicycling) as they travel to and from school. Serving as the foundation for an SRTS program, the STP can be updated and modified as needed to comply with community values and goals. The plan is created through a team-based approach that involves key community stakeholders in both identifying barriers to active transportation and, using all 5 *Es*, a set of solutions to address them.

The 5 *Es* are Engineering, Education, Enforcement, Encouragement, and Evaluation. Engineering refers to infrastructure projects that improve the pedestrian and bicycle environment within two miles of a school. The other *Es* refer to non-infrastructure programs that are intended to affect student or driver behavior to result in more walking and biking to school.

Columbus School Travel Plan

The Columbus STP follows ODOT's draft guidelines for large school districts. Large school districts are defined by ODOT as those with more than 15 kindergarten through 8th grade (K-8) schools. In prior years, ODOT's funding process restricted applications for STP development to four schools at a time. ODOT observed that large school districts did not apply for SRTS grant funding at a rate proportionate to their representation in the state. The Columbus STP is the second in a series of three district-wide STPs for large school districts in Ohio and one of the first nationwide.

Body Mass Index for Ohio's Third Grade Students

A review of the *Report on the Body Mass Index of Ohio's Third Graders*, conducted by the Ohio Department of Health (ODH), found that childhood obesity is one of the most important public health issues in Ohio with more than 30% of children and adolescents classified as overweight or obese. In a 2009-2010 study, it was reported that 31.2% of third grade students living in Franklin County, where Columbus City Schools (CCS) are located, have a prevalence of being overweight or obese. A map of the State of Ohio showing the percentage of overweight and obese third graders by county can be found in **Appendix A**. Through physical activity, such as walking or biking to and from school, and/or educating youth about the importance of an active lifestyle, ODOT's SRTS Program hopes to foster awareness and prevention to combat this serious public health issue.

Body Mass Index for Columbus City Schools Students Grades K-7

Columbus City Schools' (CCS) Wellness Initiative's research reinforces the information presented in the ODH study. For the 2013-2014 school year: 28% of CCS kindergarteners had a body mass index (BMI) of 85% or greater; 35% of CCS third graders had a body mass index (BMI) of 85% or greater; 41% of CCS fifth graders had a body mass index (BMI) of 85% or greater; and 44% of CCS seventh graders had a body mass index (BMI) of 85% or greater. Additionally, 32% of CCS pre-K students had a body mass index (BMI) of 85% or greater, indicating that childhood obesity begins at a young age and it is not too early to encourage active transportation for young primary school-age students.

Health Impact Assessment

The Columbus STP Team incorporated a Health Impact Assessment (HIA) into the STP to ensure health and socioeconomic disparities were considerations as the plan was created. The HIA initially focused on the relationship between student's active transportation to school and health, wellness, safety, and academic achievement. After analyzing the health and socioeconomic indicators in the CCS District, the team selected 15 *Focus Schools* that had the greatest need for SRTS countermeasures. Some countermeasures can potentially close the existing health and socioeconomic disparity gaps in the affected schools and neighborhoods. The HIA also included an extensive literature review concentrating on the relationship between the SRTS 5 Es and their impact on physical activity, traffic safety, and crime. This research — combined with the parent surveys, student tallies, principal surveys, and perspective mapping surveys — resulted in predictions and recommendations that guided the formulation and the prioritization of countermeasures in the STP. The HIA results also made the case to prioritize SRTS efforts in the 15 Focus Schools and pilot many STP infrastructure and non-infrastructure countermeasures at those schools.

1.0: TARGET SCHOOLS AND SAFE ROUTES TO SCHOOL TEAM

Columbus City Schools Safe Routes to School Coordinator

Following the model established with the Cincinnati School Travel Plan (STP), a full-time Safe Routes to School (SRTS) Coordinator is in place to guide the development of the process locally. Alex Smith is the SRTS Coordinator for the City of Columbus. He is a passionate active transportation advocate, an all-weather commuter bicyclist, and a graduate of Columbus City Schools (CCS). Alex earned his Bachelor of Arts in Sociology, Summa Cum Laude, and his Masters of City and Regional Planning, Magna Cum Laude, from The Ohio State University. The Ohio Department of Transportation (ODOT) is funding his position for the length of the STP process.

Columbus SRTS Team Members

- Scott Bartholow, City of Columbus, Columbus Division of Police
- Jackie Broderick Patton, Columbus City Schools
- Brian R. Butler, City of Columbus, Columbus Public Health
- Don E Cain II, Columbus City Schools
- Kerstin Carr, Mid-Ohio Regional Planning Commission
- Edie Charles, The Ohio Department of Transportation, District 6 Safe Routes to School Coordinator
- Kathleen Dussault, City of Columbus, Department of Public Service
- Danny Graves, Columbus City Schools
- Caitlin Harley, Ohio Department of Health
- Karisa A. Harvey, City of Columbus, Columbus Public Health
- Amanda McEldowney, Mid-Ohio Regional Planning Commission
- Kate Moening, Safe Routes to School National Partnership
- Tamara Peters, City of Columbus, Department of Public Service
- Kate Robb, City of Columbus, Columbus Public Health
- Steve Simmons, Columbus City Schools
- Leslie Strader, City of Columbus, Office of Mayor Michael B. Coleman
- Kenneth Tischler, City of Columbus, Columbus Division of Police
- Scott Ulrich, City of Columbus, Columbus Public Health
- Julie Walcoff, The Ohio Department of Transportation, Safe Routes to School Program Manager

Consultant Team Members

- David F. Shipp, AICP – TranSystems Corporation (Project Manager)
- Stephanie Tresso – MurphyEpson (Public Involvement Lead)

Community Participants and Partners

- Columbus City Schools
- Columbus Department of Public Service
- Columbus Division of Police
- Columbus Public Health
- Office of Columbus Mayor Michael B. Coleman
- Ohio Department of Health
- Mid-Ohio Regional Planning Commission
- Safe Routes to School National Partnership

Target Schools

The CCS District includes 94 schools that serve students ranging from kindergarten to 8th grade. Many of these schools also serve pre-Kindergarten students. Schools that only serve grades 9-12 are excluded from this STP since they are not the focus of the Federal SRTS program. Specific demographic information from the Ohio Department of Education for each school included in the plan is located in **Appendix A**. The majority of the schools are *neighborhood schools* which draw from the area around the school. There also are 13 district-wide schools called *alternative schools* that draw students from across the District through a lottery system. **Figure 1** displays a map of the CCS K-8th grade schools.

Figure 1: Columbus City Schools

2.0: PUBLIC INVOLVEMENT

Vision

The Columbus Safe Routes to School (SRTS) team adopted the following vision statement for the School Travel Plan (STP).

The Columbus SRTS program, in partnership with Columbus City Schools (CCS), strives for each student to be highly educated, prepared for leadership and service, and empowered for success as a citizen in a global community that supports and enhances safe walking and biking to school by focusing on health and equity through engineering, enforcement, evaluation, education and encouragement.

Public Involvement Process

This section summarizes input received through the public involvement process including input from the Columbus SRTS Team, school leadership, parents, and CCS partners (i.e., organizations that can help with implementation of this travel plan).

Columbus Safe Routes to School Team Input

The SRTS Planning Team conducted a kick-off meeting with the Columbus SRTS Team on August 15, 2013. At the meeting, attendees discussed the Health Impact Assessment (HIA) development, general planning process, the travel plan methodology for large school districts, and next steps. A public kick-off was held on October 16, 2013 at Avondale Elementary School. The agenda and meeting minutes from the kick-off meeting are in **Appendix B**.

School Input

The Columbus SRTS Team collected input from CCS schools through an online school survey and school-specific walk audits.

Principal Survey

An online survey was developed by the Consultant Team specifically for completion by principals. Distributed in the spring of 2014, the Principal Survey was completed by 73 out of the 94 schools. Each principal provided a list of barriers to walking and biking, common walking and biking routes, and other information related to encouraging or promoting walking and biking. Some of the highlights from these responses are included in the sections that follow. A table listing each school's responses is provided in **Appendix C**.

Student Travel

The survey asked school leadership to estimate the percentage of students who travel to and from school by walking, bicycling, riding in a car, riding in a school bus, and/or riding a Central Ohio Transit

Authority (COTA) bus. **Figure 2** shows the average percentages reported for each mode, based on estimates from school leaders.

Figure 2: Principals' Responses: Average Percentage of Students' Mode To and from School

Barriers to Walking and Bicycling to and from School

The survey asked principals to rank 11 potential barriers to walking and bicycling to school. The barriers most commonly ranked first were:

- Distance
- Concern about violence or crime
- Lack of sidewalks or pathways
- Safety at intersections and crossings
- Speed of traffic along key student walking and bicycling routes

The barriers most commonly ranked second were:

- Safety at intersections and crossings
- Volume of traffic along key student walking and bicycling routes
- Lack of sidewalks or pathways
- Speed of traffic along key student walking and bicycling routes
- Lack of adult supervision

School Policies

The survey asked principals whether the school had adopted a policy prohibiting walking and bicycling. There are four schools that currently prohibit biking: Easthaven, Fairmoor, Fairwood, and Woodcrest. A biking or walking prohibition may be in place because of concerns about safety. Through education and infrastructure improvements, the SRTS team will work with school leadership to encourage students to walk and bike to school safely rather than prohibiting the modes of transportation altogether.

SRTS Strategies and SRTS Programs

The survey asked principals which common SRTS strategies the school had already implemented and which common SRTS strategies the school would be interested in implementing in the future:

- The most commonly reported SRTS strategies schools have already implemented included:
 - Pedestrian safety education (16% of schools)
 - Observation of school arrival and dismissal (15% of schools)
 - Personal security education (14% of schools)
 - Education regarding the health benefits of walking/bicycling to school (11% of schools)
 - Bicycle safety education (9% of schools)
 - Carpools (9% of schools)

- The most commonly reported SRTS strategies schools would like to implement in the future included:
 - Personal security education (16% of schools)
 - Assessment of walkability and bikeability in the area around the school (16% of schools)
 - Parent Surveys through the National Center for Safe Routes to School (15% of schools)
 - International Walk to School Day (14% of schools)
 - Mileage clubs or contests (14% of schools)
 - No phone zone campaigns to discourage cell phone use while driving (14% of schools)

Nine schools (12%) indicated they were planning on implementing SRTS Programs in the future.

Walk Audits

Walk Audits were conducted at the 15 HIA Focus Schools of the 94 K-8 CCS schools beginning in spring 2014. Each Walk Audit included members of the Columbus SRTS Team along with principals and interested parents and caregivers. The primary goal of the Walk Audits was to analyze the schools' walking and biking environments. The Consultant Team also taught several individuals how to conduct walk audits. The training will allow the Columbus SRTS Team to conduct future walk audits at additional schools around the district. The following CCS school buildings were included in the initial Walk Audits with the Consultant Team:

- | | |
|-----------------------------------|-----------------------------------|
| ▪ Avondale Elementary School | ▪ Livingston Elementary School |
| ▪ Champion Middle School | ▪ Ohio Elementary School |
| ▪ Eakin Elementary School | ▪ Starling Middle School |
| ▪ East Columbus Elementary School | ▪ Sullivant Elementary School |
| ▪ Fairmoor Elementary School | ▪ Trevitt Elementary School |
| ▪ Hamilton STEM Academy | ▪ Weinland Park Elementary School |
| ▪ Highland Elementary School | ▪ Windsor STEM Academy |
| ▪ Lincoln Park Elementary School | |

A meeting was held with the school principal or another school representative prior to the walk audits. The purpose of the meeting was to:

- Identify barriers on the planned walk audit route prior to observation in the field
- Identify barriers beyond the planned walk audit route
- Identify non-infrastructure barriers or other concerns of the principal or school representative
- Discuss how walking and biking safety is currently taught to students and communicated to parents
- Increase understanding of the unique characteristics of each neighborhood and community surrounding each school building, and how this relates to safe walking and biking for students

The walk audits included observing student arrival and/or dismissal and the conditions along adjacent roadways. Notes and photographs of existing bicycle and pedestrian infrastructure and likely barriers to walking and bicycling to school were documented. The information collected contributed to the countermeasures recommended in **Section 4.0: Issues and Countermeasures**. Written notes for the walk audits are included in **Appendix D**.

Parent Input

The National Center for Safe Routes to School’s Parent Survey was mailed district-wide to approximately 38,174 student households in the fall of 2013. Nearly 5,300 (14%) surveys were returned. The surveys provided a base of information regarding existing conditions and barriers (real and perceived) to walking and biking to school. The Columbus SRTS Team intends to administer this survey annually to evaluate the effectiveness of their SRTS programs and general walking and biking concerns. The survey consists of a multiple choice section to indicate barriers to active transportation and an open comment section at the end of the survey. The overall Parent Survey Summary is located in **Appendix E**.

The top issues identified by parents as affecting their decision to allow their child to walk to or from school were:

- Distance (68%)
- Violence/crime (60%)
- Weather/climate (59%)
- Speed of traffic along route (58%)
- Safety of intersections and crossings (58%)
- Amount of traffic along route (56%)

Of note, in the 2013-2014 winter season, Columbus experienced an unusually large amount of snow and excessive cold temperature, which may have influenced parents’ high ranking of *weather/climate*.

In the comment section of the Parent Survey, the top issues identified were:

- Crime and safety concerns—with registered sex offenders along routes to school mentioned specifically several times
- Distance from school
- Age of students
- Lack of sidewalks along routes students take to school
- Volume and speed of traffic along routes students take to school

Many of these concerns are items that SRTS Programs address, even if the issue is a perceived issue. Some parent respondents suggested adding a crossing guard, crosswalk, adding or repairing sidewalks, speed reduction and/or pedestrian signal upgrade at specific locations and these were shared with the appropriate party, City of Columbus or Columbus City Schools.

Student Travel Tallies

The National Center for Safe Routes to School’s Student Travel Tally Forms were distributed district-wide in the spring of 2014. Student Travel Tally Forms were completed in the classroom and were returned from 77 of the 94 schools (82%). **Table 1** shows a summary of the morning and afternoon travel modes as indicated in the Tallies. The Travel Tally Summary is located in **Appendix F**. The purpose of the Student Travel Tally Forms is to establish a baseline for current student travel modes.

Table 1: Student Travel Tally Results

	Walk	Bike	School Bus	Family Vehicle	Carpool	Public Transit	Other
Morning trips (41,870 students)	13%	0.2%	40%	42%	3%	0.5%	1%
Afternoon trips (40,247 students)	16%	0.2%	43%	35%	3%	0.6%	1%

3.0: EXISTING CONDITIONS

City Context

The Columbus City School (CCS) District is located in Franklin County, Ohio. The District is located in the City of Columbus, which is predominately an urban area, and generally has a well-connected pedestrian infrastructure. Most of the streets within a mile of CCS’s schools have sidewalks on one or both sides of the street. Additionally, crosswalks and pedestrian signals exist at most of the signalized intersections, although, in some cases these amenities are not across all legs (streets) of the intersection.

A factor that can limit walking and bicycling to and from school in Columbus is the winter climate. The winter of 2013-2014 saw school cancelled for several days due to severe cold, impassable roads, and sidewalks. The Columbus Safe Routes to School (SRTS) Team is considering several snow removal educational and encouragement countermeasures, listed in **Section 4.0: Issues and Countermeasures**, to address this issue moving forward.

School District Context

As of the fall of 2013, CCS had 94 K-8 schools with an enrollment of 38,174 students. The ethnic distribution for the 94 schools is African-American (56.5%), Caucasian (25.9%), Hispanic (8.9%) Multi-Racial (5.5%), Asian or Pacific Islander (3%), and American Indian or Alaskan Native (0.2%). It is of note that 13.5% of CCS students have limited English proficiency. Seventy-eight percent of students are eligible to participate in the federal free/reduced-price lunch program. CCS provides transportation for all students in grades K-8 who live more than two miles from their school. This includes students who attend both *neighborhood schools* and *alternative schools*.

Schools Included in the Columbus City Schools’ School Travel Plan

A list of the 94 schools included in the CCS School Travel Plan (STP) is shown in **Table 2**; an asterisk indicates a *Health Impact Assessment (HIA) Focus School*. **Appendix G** highlights maps of each CCS school along with the location of their enrolled students’ proximity to the building.

Table 2: Schools Included in the Columbus City Schools’ School Travel Plan

School	Grades	Type	Address	Total Students	% Students in 1 Mile	% Students in 2 Miles
Alpine	K-5	Elementary	1590 Alpine Drive	525	57.3%	84.7%
Arts Impact (AIMS)	6-8	Middle	690 Jack Gibbs Boulevard	524	2.8%	10.1%
Avalon	K-5	Elementary	5220 Avalon Avenue	633	52.7%	84.6%
Avondale*	PK-5	Elementary	141 Hawkes Avenue	318	75.6%	81.9%

School	Grades	Type	Address	Total Students	% Students in 1 Mile	% Students in 2 Miles
Beatty Park	K-5	Elementary	519 Trevitt Street	113	2.7%	14.3%
Berwick Alternative	K-8	K-8	2595 Scottwood Road	726	41.7%	58.3%
Binns	K-5	Elementary	1080 Binns Boulevard	336	72.6%	89.3%
Broadleigh	PK-5	Elementary	3039 Maryland Avenue	287	58.3%	68.8%
Buckeye	6-8	Middle	2950 S. Parsons Avenue	464	29.2%	74.6%
Burroughs	K-5	Elementary	551 S. Richardson Avenue	425	86.3%	91.9%
Cassady Alternative	K-5	Elementary	2500 N. Cassady Avenue	342	69.2%	82.8%
Cedarwood Alternative	K-5	Elementary	775 Bartfield Drive	400	27.4%	63.4%
Champion*	6-8	Middle	284 N. 22nd Street	275	46.9%	80.4%
Clinton	K-5	Elementary	10 Clinton Heights Avenue	419	59.6%	77.1%
Colerain	K-5	Elementary	499 E. Weisheimer Road	216	35.4%	49.0%
Columbus Africentric K-5	K-5	All Grades	300 E. Livingston Avenue	246	2.5%	29.3%
Columbus Africentric 6-12	6-12	All Grades	300 E. Livingston Avenue	470	1.1%	21.8%
Columbus City Preparatory School for Boys	6-8	Middle	3450 Medway Avenue	201	6.8%	14.1%
Columbus City Preparatory School for Girls	6-8	Middle	1390 Bryden Road	414	5.7%	13.5%
Columbus Global Academy	6-12	Middle/High	2001 Hamilton Avenue	701	1.4%	4.2%
Columbus North International	7-12	Middle/High	100 E. Arcadia Avenue	735	3.2%	8.8%
Columbus Scioto 6-12	6-12	Middle/High	2951 S. High Street	147	1.5%	7.6%
Columbus Spanish Immersion Academy	K-6	Elementary	2155 Fenton Street	320	9.2%	29.9%
Como	PK-5	Elementary	2989 Reis Avenue	357	77.8%	86.5%
Cranbrook	K-5	Elementary	908 Bricker Boulevard	342	48.6%	55.0%
Devonshire Alternative	K-5	Elementary	6286 Ambleside Drive	496	44.9%	65.5%
Dominion	6-8	Middle	330 E. Dominion Boulevard	504	16.9%	47.1%
Duxberry Park Alternative	PK-5	Elementary	1779 E. Maynard Avenue	272	22.5%	46.3%
Eakin*	K-5	Elementary	3774 Eakin Road	324	81.8%	87.5%
East Columbus*	PK-5	Elementary	3100 E. 7th Avenue	426	57.3%	71.6%
East Linden	PK-5	Elementary	2505 Brentnell Boulevard	324	59.3%	69.0%
Eastgate	PK-5	Elementary	1925 Stratford Way	286	54.2%	70.8%
Easthaven	PK-5	Elementary	2360 Garnet Place	417	60.0%	71.4%
Ecole Kenwood French Immersion	K-6	Elementary	3770 Shattuck Avenue	325	1.6%	10.1%
Fairmoor*	K-5	Elementary	3281 Mayfair Park Place	430	70.0%	79.9%

School	Grades	Type	Address	Total Students	% Students in 1 Mile	% Students in 2 Miles
Fairwood Alternative	PK-6	Elementary	726 Fairwood Avenue	366	57.7%	76.8%
Forest Park	K-5	Elementary	5535 Sandalwood Boulevard	500	58.1%	79.8%
Gables	K-5	Elementary	1680 Becket Avenue	411	42.6%	56.4%
Georgian Heights Alternative	K-5	Elementary	784 Georgian Drive	524	36.6%	57.7%
Hamilton STEM Academy*	PK-6	STEM (PK-6)	2047 Hamilton Avenue	469	70.9%	88.5%
Highland*	K-5	STEM (K-5)	40 S. Highland Avenue	286	71.4%	84.2%
Hiltonia	6-8	Middle	2345 W. Mound Street	515	65.7%	84.7%
Hubbard Mastery School	PK-6	Elementary	104 W. Hubbard Avenue	359	26.5%	44.5%
Huy/AG Bell	K-5	Elementary	1545 Huy Road	473	70.6%	78.0%
Indian Springs	K-5	Elementary	50 E. Henderson Road	407	38.4%	72.5%
Indianola Informal	K-8	K-8	251 E. Weber Road	591	24.3%	40.7%
Innis	K-5	Elementary	3399 Kohr Boulevard	366	41.5%	82.1%
Johnson Park	6-8	Middle	1130 S. Waverly Street	391	41.1%	69.1%
Leawood	K-5	Elementary	1677 S. Hamilton Road	270	64.8%	79.6%
Liberty	K-5	Elementary	2901 Whitlow Road	344	58.9%	73.4%
Lincoln Park*	K-6	Elementary	579 E. Markison Avenue	342	63.6%	71.5%
Lindbergh	K-5	Elementary	2541 Lindbergh Drive	240	70.1%	84.3%
Linden STEM Academy	PK-6	STEM (PK-6)	2626 Cleveland Avenue	505	59.3%	78.2%
Linden-McKinley STEM Academy	7-12	STEM (7-12)	1320 Duxberry Avenue	628	1.1%	28.2%
Livingston*	PK-5	Elementary	825 E. Livingston Avenue	443	72.1%	78.6%
Maize	K-5	Elementary	4360 Maize Road	287	40.0%	73.0%
Medina	6-8	Middle	1425 Huy Road	474	44.8%	84.0%
Mifflin	6-8	Middle	3000 Agler Road	386	22.3%	52.3%
Moler	K-6	Elementary	1560 Moler Road	439	72.8%	88.8%
North Linden	K-5	Elementary	1718 E. Cooke Road	445	60.7%	84.1%
Northtowne	PK-5	Elementary	4767 Northtowne Boulevard	300	67.5%	86.9%
Oakland Park Alternative	PK-5	Elementary	3392 Atwood Terrace	326	22.5%	48.0%
Oakmont	K-5	Elementary	5666 Oakmont Drive	308	49.8%	64.5%
Ohio*	K-5	Elementary	505 S. Ohio Avenue	326	57.7%	78.1%
Olde Orchard Alternative	K-5	Elementary	800 McNaughten Road	511	16.6%	42.1%
Parkmoor	PK-5	Elementary	1711 Penworth Drive	295	66.7%	80.6%
Parsons	PK-5	Elementary	3231 Lee Ellen Place	476	63.0%	80.8%
Ridgeview	6-8	Middle	4241 Rudy Road	534	8.8%	35.2%
Salem	K-5	Elementary	1040 Garvey Road	354	66.2%	83.1%

School	Grades	Type	Address	Total Students	% Students in 1 Mile	% Students in 2 Miles
Scottwood	K-5	Elementary	3392 Scottwood Road	468	64.5%	80.3%
Shady Lane	K-5	Elementary	1444 Shady Lane Road	427	58.8%	85.6%
Sherwood	6-8	Middle	1400 Shady Lane Road	421	36.5%	66.7%
Siebert	K-6	Elementary	385 Reinhard Avenue	257	26.2%	57.6%
South	7-12	Middle/High	1160 Ann Street	828	51.9%	84.2%
South Mifflin STEM Academy	PK-6	STEM (PK-6)	2365 Middlehurst Drive	236	62.5%	80.2%
Southwood	PK-5	Elementary	1500 South 4th Street	355	74.9%	85.6%
Starling*	K-8	K-8	145 S. Central Avenue	581	69.3%	89.9%
Stewart Alternative	K-5	Elementary	40 Stewart Avenue	285	9.1%	36.5%
Sullivant*	PK-5	Elementary	791 Griggs Avenue	273	69.2%	79.8%
Trevitt*	PK-5	Elementary	519 Trevitt Street	316	81.4%	86.6%
Valley Forge	K-5	Elementary	1321 Urban Drive	313	46.0%	79.8%
Valleyview	K-5	STEM (K-5)	2989 Valleyview Drive	292	41.9%	65.6%
Watkins	K-5	Elementary	1520 Watkins Road	362	68.9%	83.2%
Wedgewood	6-8	Middle	3800 Briggs Road	533	43.9%	78.0%
Weinland Park*	PK-5	Elementary	211 E. 7th Avenue	340	57.8%	69.2%
West Broad	PK-5	Elementary	2744 W. Broad Street	469	77.7%	90.7%
West Mound	PK-5	Elementary	2051 W. Mound Street	449	81.8%	94.3%
Westgate Alternative	K-5	Elementary	3080 Wicklow Road	376	74.5%	90.3%
Westmoor	6-8	Middle	3001 Valleyview Drive	513	50.3%	87.1%
Windsor STEM Academy*	PK-6	STEM (PK-6)	1219 E. 12th Avenue	478	65.1%	87.2%
Winterset	K-5	Elementary	4776 Winterset Drive	320	49.7%	72.7%
Woodcrest	PK-5	Elementary	5321 E. Livingston Avenue	352	53.1%	68.1%
Woodward Park	6-8	Middle	5151 Karl Road	896	32.4%	72.3%
Yorktown	6-8	Middle	5600 East Livingston Avenue	403	13.1%	38.9%

Crash Statistics

According to The Ohio Department of Transportation (ODOT), from 2011-2013, 1,723 crashes were reported involving pedestrians or bicyclists within two miles of a CCS school building serving kindergarten through 8th grade students. As seen in **Figure 1** (page 4), the two-mile radius for all 94 schools in the STP includes 70% of the City of Columbus as well as portions of several adjacent cities.

Overall, 1,179 crashes involved pedestrians, 563 involved bicyclists, and one involved another type of non-motorized vehicle. These crashes resulted in 48 fatalities. Additionally, 1,439 of the crashes led to 1,548 injuries, with some crashes reporting up to seven injuries. Sixteen schools (17%) had over 300 crashes occur within two miles of the school. An additional seven schools (7%) had between 200 and

300 crashes within two miles and forty five schools (48%) had between 100 and 200 crashes that occurred within two miles.

While 1,723 pedestrian- and bicycle-related crashes may seem like a high number, it is important to remember that this is an urban area where higher populations lead to initially higher numbers of walkers and cyclists. Walking and bicycling are great modes of transportation for children for many reasons, and are safe in most cases. Travelling from one location to another poses some degree of inherent danger regardless of mode, but the crash numbers do show that more work needs to be done to make streets safe for children who walk, bike, and also ride in vehicles.

School District Policies and Accomplishments

Current CCS District policies that impact school travel are listed below. School district policies are organized by category. Additionally, the CCS SRTS Program’s accomplishments to date are listed.

School District Policies

Walking and Bicycling Policies

CCS does not have a formal policy encouraging or discouraging walking and bicycling to school.

The Board of Education supports the creation of a district-wide school travel plan by accepting the original agreement document for The Ohio Department of Transportation (ODOT) grant and funds to create the STP.

Comprehensive School Wellness Policy

CCS has a Comprehensive School Wellness Policy and a district-wide School Health Advisory Council whose sub-committees have worked to implement nutritional improvements, healthier vending machine options, new health and physical education curriculum in grades K-5, and an intense staff wellness focus. The Comprehensive School Wellness Policy is in the process of being updated. The Consultant Team recommends that SRTS language be added to the updated Comprehensive School Wellness Policy.

Regarding Pedestrian and Bicycle Accommodation on School Campuses

Bicycle racks are a part of the standard design of new and renovated CCS school facilities. However, some schools (Easthaven, Fairmoor, Fairwood, and Woodcrest) discourage bicycling due to the location of the bicycle racks, the neighborhood environment, concerns about students bicycling to school safely, and/or previous occurrences of bicycle theft.

Liability Policies

CCS does not require waivers for students who regularly walk and bicycle to school. It is decided on a building-by-building basis if students who participate in special walking and bicycling activities will need parental permission. These activities include *Walk to School Day*, *Bicycle Rodeos*, *Walking School Buses*, and *Bicycle Trains*. CCS requires background checks for adults who volunteer with their programs whether unsupervised or supervised by CCS staff.

Personal Security Policies

At the policy level, CCS addresses the issue of personal security while walking and bicycling to school through its District-wide Guide to Positive Code Student Behavior, which states, “the Board of Education has adopted a policy of ‘zero tolerance’ for violent, disruptive or inappropriate behavior.” Theft of personal property (including bicycles) is a Level 2 violation in the District-wide Guide to Positive Code Student Behavior. Corrective behavior strategies for Level 2 violations range from a student/parent conference to expulsion. All violations take into account the students’ “needs including the age and grade level of the student, history of misbehavior, and seriousness of any specific offense.”

Busing Policies

CCS does not routinely provide busing to K-8 students who live within two miles of school. The Ohio Department of Education (ODE) regulations prohibit school bus drivers from picking up or dropping off students at locations that are not assigned stops. Consequently, school bus drivers cannot drop students off at a remote drop off or park and walk locations as part of a walk or bike to school event.

School District Accomplishments

The following list of accomplishments highlights the school(s) who participated in the activity and denotes the corresponding **E** (Encouragement, Education, Enforcement, Evaluation, and Engineering).

- International Walk to School Day – Valleyview Elementary and Clinton Elementary during the 2013-2014 and 2014-2015 school years. *(Education, Encouragement)*
- National Bike to School Day – Ohio Elementary and Clinton Elementary during the 2013-2014 school year. *(Education, Encouragement)*
- Bike Rodeo - Clinton Elementary in the spring of 2014. *(Education, Encouragement)*
- Student and Parent Bike Ride - Clinton Elementary in the spring of 2014. *(Education, Encouragement)*
- Bike Safety Presentation - Clintonville Community Resource Center’s Kid’s Club in the summer of 2014. *(Education, Encouragement)*
- Bike Safety Presentations - City of Columbus’ Neighborhood PRIDE Program with students at Avondale, Fairmoor, Fairwood, and Windsor Elementary Schools in the spring and summer of 2014. *(Education, Encouragement)*
- Bike Festivals - City of Columbus’ Neighborhood PRIDE Program with students at Avondale, Fairmoor, Fairwood, and Windsor Elementary Schools in the spring and summer of 2014. *(Education, Encouragement)*
- Kids Cycle Columbus Program - City of Columbus Recreation and Parks’ program that recruited CCS students in the summer of 2014. *(Education, Encouragement)*
- Walk Audits - The City of Columbus, The Ohio State University, the Columbus Metropolitan Housing Authority (CMHA), and Near East Side stakeholders’ Partners Achieving Community Transformation’s (PACT) summer youth program in the summer of 2014. *(Education, Encouragement)*
- Halloween Safety - Safe Kids Central Ohio and Columbus Division of Police in the fall of 2014. *(Education, Encouragement)*
- Parent Surveys – Conducted in the fall of 2013. *(Evaluation)*
- Student Travel Tallies – Conducted in the spring of 2014. *(Evaluation)*

- Reviewed CCS policies related to busing, walking, and bicycling to school – Completed during the 2013-2014 school year. (*Evaluation*)

Grants Awarded

- The Ohio Department of Transportation – SRTS Coordinator
- The Ohio Department of Transportation – STP Development
- The City of Columbus and Columbus City Schools also have received \$1,552,812 in SRTS dollars from ODOT for the following infrastructure projects: Rich Street; Dana and Avondale Elementary; Valleyview Elementary and Hague Avenue; and Binns Elementary and Burroughs Elementary Schools.

The Columbus SRTS Program’s recommended *Es* are outlined in the infrastructure and non-infrastructure countermeasures in **Section 4.0: Issues and Countermeasure**.

Local Government Policies, Plans, and Programs

This section summarizes the local government policies, plans, and programs that impact school travel.

Local Government Policies

- The City of Columbus does not have a formal policy that requires every new roadway project to be evaluated for pedestrian and bicycle improvements. However, new roadway projects are informally reviewed for pedestrian and bicycle improvements in the initial stages of the planning process by the Department of Public Service.
- The City of Columbus requires the replacement of all storm drain inlets with bicycle-safe inlets during street rehabilitation as dictated in their Standard Construction Drawings.
- The City of Columbus has standards for sidewalk construction in their approved Standard Construction Drawings that address the Americans with Disabilities Act’s (ADA) Standards for Accessible Design requirements.

Local Government Plans

The SRTS and Consultant Team Members reviewed all relevant city and regional plans to incorporate existing recommendations. Additionally, coordination is ongoing with the plans that are being updated. The plans reviewed with their implementation date includes:

- Mid-Ohio Regional Planning Commission (MORPC) *2012-2035 Metropolitan Transportation Plan* (2012)
- *MORPC Regional Bikeway Plan* (2006)
- *MORPC Regional Crash Fact Sheet for 2009-2013* (2014)
- *MORPC Making Strides Pedestrian Best Practices* (2005)
- *MORPC Active Transportation Plan*, under development as part of the *2016-2040 Metropolitan Transportation Plan*, will include pedestrian, bicycle, and transit facilities (2014 - in process of being created)
- *City of Columbus Bicentennial Bikeways Plan* (BBP) (2008), in process of being updated
- *City of Columbus Multimodal Thoroughfare Plan*, under development in tandem with BBP update (2015 – in process of being created)
- *City of Columbus Pedestrian Thoroughfare Plan* (2007)

Local Government Programs

The SRTS and Consultant Team Members reviewed all relevant local government programs as they relate to walking and biking. The list of programs reviewed include:

- The City of Columbus Sidewalk Program - residents are able to petition problem sidewalk locations and get them replaced at standard assessment rates
- The City of Columbus Resurfacing Program - part of the City's capital budget.

4.0: ISSUES AND COUNTERMEASURES

This section discusses issues that impact walking and bicycling at Columbus City School (CCS) school buildings and proposes countermeasures for addressing them. The section is divided into three chapters:

- Support for Safe Routes to Schools (SRTS) – includes the plans, policies, procedures, and stakeholder involvement
- Student Safety and Comfort – includes the safety and comfort of students as they walk and bicycle to school
- SRTS Program Sustainability – discusses sustaining the Columbus SRTS Team beyond the creation of the School Travel Plan (STP) and the implementation of the countermeasures

Issues

The issues covered in this section were identified through discussions with the Columbus SRTS Team; Principal Survey responses; Parent Survey responses; Student Travel Tallies; Walk Audits; evaluation of online and written documents detailing City and School District plans; policies, procedures, programs, and evaluation of data provided by the State of Ohio, Mid-Ohio Regional Planning Commission (MORPC), City of Columbus, and CCS.

Countermeasures

A table of related countermeasures follows each issue discussion. The table includes both infrastructure and non-infrastructure countermeasures to emphasize the multi-faceted approach necessary to address the identified issues.

The table includes references, where appropriate, to **Attachment 1**, which provides additional detail on common SRTS countermeasures. An Action Plan which indicates the general schedule and key stakeholders needed for implementing each countermeasure can be found in **Section 5.0: Prioritized Strategies**.

The column heading “Es Addressed” in the below tables indicates which of the 5 Es (Education, Enforcement, Encouragement, Engineering, and Evaluation) are supported by the proposed countermeasure.

Priority Corridors

Due to the geographic extent and number of schools covered, this STP focuses on location-specific issues and countermeasures along *Priority Corridors*. Priority Corridors are defined as routes where the majority of students are currently walking and biking or could potentially walk and/or bike.

The Consultant Team identified Priority Corridors by analyzing the spatial relationship between school locations, student addresses, sidewalks, and pedestrian crossing locations in Geographic Information Systems (GIS). The analysis was limited to a one-mile radius around each school. Decisive factors for this analysis included the presence of sidewalks and signalized locations for crossing streets functionally classified as collectors and/or arterials (i.e. streets that are designed for larger traffic volumes than standard residential streets). The Priority Corridors identified for the CCS schools covered by this STP are included in **Attachment 2** alongside countermeasures aimed at improving walking and bicycling conditions on the corridors.

The three chapters below present issues and countermeasures that do not directly relate to the Priority Corridors either because they are district-wide or because they relate to policies and programming.

Support for Safe Routes to School

This chapter covers issues and countermeasures related to the plans, policies, procedures, and involvement of constituencies whose support is needed to build the CCS SRTS Program and improve conditions for CCS students who engage in active transportation to school. The following pages address the various issues and countermeasures the Columbus SRTS Team will spearhead with the support of the City of Columbus, CCS, students, and parents/caregivers. An active and engaged team, with members from a wide range of agencies and organizations working together, will work together to build the CCS SRTS Program while implementing the prioritized countermeasures. This is detailed in **Section 5.0: Prioritized Strategies**.

City Support for Safe Routes to School

Many of the countermeasures recommended in this STP would have to be implemented directly by the City of Columbus or with the City’s support and approval. Consequently, this STP’s success depends on support from the Office of the Mayor and Columbus City Council; coordination with City agencies, such as the Public Safety, Public Service, and Columbus Public Health; and alignment with the plans, regulations and programs that guide the inspection, maintenance, improvement, and regulation of neighborhood development and City-owned streets. In addition, continued participation from MORPC and the Ohio Department of Health (ODH) on the Columbus SRTS Team will help move the STP into implementation.

Table 3 provides a list of countermeasures intended to facilitate City support for the CCS SRTS Program and implementation of the countermeasures recommended in this STP.

Table 3: Countermeasures for City Support

Countermeasure	Es Addressed	Countermeasure Type
Incorporate the CCS STP into the City’s <i>Multi-Modal Thoroughfare Plan</i> (currently under development) and <i>Bicycle Plan</i> (currently being updated) by reference or as an appendix to prioritize pedestrian and bicycle improvements near schools, bicycle and pedestrian safety education for children, and other SRTS-related bicycle activities.	All	School/city support
Seek formal adoption of the CCS STP by Columbus City Council.	All	School/city support
Continue the City’s participation on the Columbus SRTS Team.	All	School/city support

Participation from the Mayor's Office, Columbus Division of Police, Public Health and Public Service Departments in support of the STP's recommendations.		
Continue MORPC's and the ODH's participation on the Columbus SRTS Team.	All	School/city support
Invite City leadership, including the Mayor, City Council Members, and Department Administrators to participate in high-profile SRTS-sponsored activities, such as Walk and Bike to School Days.	All	School/city support
Look for opportunities to include CCS STP infrastructure priorities in planned roadway improvement projects.	Engineering	School/city support
Identify areas with poor, broken, or missing street lighting with the City of Columbus' Department of Public Utilities. This will not only improve lighting in certain areas, but also potentially have a positive effect on higher crime locations.	All	School/city support
Work with Columbus Division of Police to obtain access to bicycles in property room to distribute to community-based programs for use or repair, if needed.	All	School/city support

School District Support for Safe Routes to School

Support from CCS Administration and the Board of Education are critical to continuing and expanding the SRTS program. The Board of Education sets the vision, mission, goals, and priorities for the District. They also establish policies that directly or indirectly influence the environment for walking and bicycling to CCS school buildings. Policies that could impact this STP's implementation include policies regarding the following topics:

- Student transportation
- Student conduct
- School safety
- Wellness
- Parent involvement
- School building site selection
- School site design and maintenance

CCS Administration implements the Board of Education's visions, goals, and policies through a variety of procedures and practices.

The success of the CCS SRTS Program depends on aligning policies, procedures, and practices at the district-level to support safe walking and bicycling to and from school. CCS Administration and the Board of Education have already taken several steps in this direction, including participation in *Walk and Bike to School Days*, *Operation Lifesaver: Rail Safety Education*, *Adult Crossing Guards*, and installing bicycle racks at all newly renovated schools.

Table 4 provides a list of countermeasures intended to continue and deepen the District's support for safe walking and bicycling to school.

Table 4: Countermeasures for School District Support

Countermeasure	Es Supported	Countermeasure Type
Continue providing regular updates to the CCS Board of Education regarding the progress of the SRTS initiative.	All	School/city support
Obtain CCS Administration’s approval of STP.	All	School/city support
Obtain CCS Board of Education’s approval of STP.	All	School/city support
Request that members of the school board participate in SRTS activities (e.g. Walk and Bike to School Days).	All	School/city support
Amend the CCS Comprehensive School Wellness Policy to encourage walking and bicycling to school (active transportation) as a way for students to obtain regular physical activity and reduce motor vehicle traffic and air pollution near schools. Educate administrators, principals, and staff about the policy change and implementation expectations. Provide resources and curriculum goals to help with implementation.	Encouragement	School/city support
Identify and task appropriate CCS staff (school nurses, crossing guards, and others) and/or Columbus SRTS Team members to distribute school walking and bicycling maps.	Encouragement	School/city support
Establish a SRTS presence online. Columbus Public Health will host the page. This includes: 1) creating a SRTS program webpage and making it easy to find from the homepage; 2) adding the District-wide STP and school-specific STPs to the website as they are completed; 3) adding SRTS content to relevant pages on the website.	Education, Encouragement	School/city support
Review SRTS curriculum guides and determine how to integrate into school day and after-school instruction.	Education, Encouragement	Non-infrastructure
Annually review the District’s and participating Schools’ policies to assess if any policies encourage walking and bicycling to school.	All	School/city support
Develop and implement an Adult Crossing Guard Training Program that incorporates student safety and walking and bicycling education.	All	School/city support
Incorporate The Ohio Department of Transportation’s SRTS lesson plans into CCS’s teachers’ professional development activities.	All	School/city support

Local School Support for SRTS

For purpose of this STP, *Local Schools* are defined as school buildings including both neighborhood schools and alternative schools. Local School Administration has influence over the conditions for walking and bicycling in a variety of ways, including but not limited to:

- Policies and procedures related to walking and bicycling

- Policies and procedures related to school arrival and dismissal
- Communications with students and parents
- Classroom instruction
- Extracurricular activities
- School-sponsored events
- School Wellness Committees

A number of CCS Local Schools have already taken action to support safe walking and bicycling to school through pedestrian and bicycle safety education; support for Walking School Buses; participation in Walk and Bike to School Days; Operation Lifesaver: Rail Safety Education, Adult Crossing Guards, and installing bicycle racks at renovated schools.

The countermeasures included in **Table 5** are meant to maintain support for the CCS SRTS Program at these schools already taking action and to expand support to additional schools.

Table 5: Countermeasures for Local School Support

Countermeasure	Es Supported	Countermeasure Type
Continue cultivating Local School SRTS Champions. Recruit schools' Wellness Champions to promote SRTS activities.	All	Non-infrastructure
Include an SRTS Champion on the Columbus SRTS Team.	All	Non-infrastructure
Establish a fund to pay for Local School SRTS materials, e.g., flyers, signage, whistles, vests, etc.	All	Non-infrastructure
Educate principals at schools that do not permit walking and bicycling regarding liability for walking and bicycling to school. Principals may be reluctant to encourage walking and bicycling to school due to concerns about liability.	All	Non-infrastructure
Encourage Local Schools to adopt policies supporting safe walking and bicycling to and from school and to inform parents of these policies. Provide principals and SRTS Champions with guidance regarding how to formulate and communicate these policies.	Education, Encouragement	School/city support
Cultivate formation of Local School SRTS committees. Provide principals and SRTS Champions with guidance regarding who should be on the committee and how the committee should function. Potentially add SRTS Program implementation to the responsibilities of the Local School wellness committee.	All	Non-infrastructure
Educate principals regarding the academic benefits of physical activity.	Education	Non-infrastructure
Educate principals regarding the CCS Comprehensive School Wellness Policy and SRTS implementation expectations. Provide resources and curriculum goals to help with implementation.	Education	Non-infrastructure
Encourage school staff members to model active transportation behaviors. Tie to staff wellness requirements.	Education, Encouragement	Non-infrastructure
Administer Student Travel Tallies annually.	Evaluation	Non-infrastructure
Create and distribute information on Columbus SRTS to school administrators, Parent Teacher Association (PTA) leaders, leaders, Columbus Council of PTAs, neighborhood groups, and parent volunteer groups.	Education, Encouragement	Non-infrastructure

Countermeasure	Es Supported	Countermeasure Type
Create a Green Club to educate students on the connection between active transportation and the environment.	Education, Encouragement	Non-infrastructure
Recruit middle school and high school ambassadors to volunteer with walking and bicycling programs at Local Schools. The older students could earn community service hours for their participation.	Education, Encouragement	Non-infrastructure
Work with principals to create Active Transportation Field Trips, by using bicycles instead of buses for field trip transportation.	Education, Encouragement	Non-infrastructure

Parent and Caregiver Support for SRTS

Parent and caregiver support is crucial for SRTS program success. Parents and caregivers decide how children get to and from school, model pedestrian and bicycle behaviors, and influence the travel environment near schools by following (or failing to follow) traffic laws and arrival/dismissal procedures. Parents and caregivers may understand the barriers to walking and bicycling to school better than school or district staff, and are often the ones who plan and implement SRTS activities.

The Columbus SRTS Coordinator has given presentations to parents and caregivers at back-to-school events and PTA meetings. The program has also encouraged parents and caregivers to participate in Walk and Bike to School Day events and provide feedback regarding barriers to walking and biking through *The National Center for SRTS’ Parent Survey*.

The CCS SRTS Program recognizes the importance of enlisting parent and caregiver support and understanding their concerns. As outlined in **Section 2.0: Public Involvement**, the top issues parents identified in the Parent Survey affecting their decision to allow their child to walk to or from school were:

- Violence/crime (68%)
- Distance (66%)
- Weather/climate (58%)
- Speed of traffic along route (55%)
- Amount of traffic along route (54%)
- Safety of intersections and crossings

In the parent comments, the top issues were crime and safety concerns – with registered sex offenders along routes to school mentioned specifically several times; distance from school; age of students; bullying; and lack of lighting were other non-infrastructure concerns.

Table 6 includes countermeasures that will continue to build parent and caregiver support.

Table 6: Countermeasures for Building Parent and Caregiver Support

Countermeasure	Es Addressed	Countermeasure Type
Columbus SRTS Team to provide guidance to Local Schools on how to involve parents in the SRTS programming and communicate with parents regarding pedestrian and bicycle safety issues.	All	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Continue making presentations at back-to-school events, PTA meetings and others. Encourage inclusion of parents and caregivers on Local School SRTS Committees.	Education	Non-infrastructure
Add a PTA and/or parent volunteer representative on the Columbus SRTS Team.	All	Non-infrastructure
Send parents recorded voicemails from CCS’s Superintendent. Voicemails might address SRTS activities, pedestrian/bicycle safety, pedestrian/bicycle policies, and other SRTS-related issues.	Education, Encouragement, Enforcement	Non-infrastructure
Provide parents with an informational flyer or email about the Columbus SRTS Program and what they can do to support it.	Education	Non-infrastructure
Conduct The National Center for Safe Routes to School’s Parent Survey annually.	Evaluation	Non-infrastructure
Create and distribute information on SRTS to school administrators, PTA leaders, Columbus Council of PTA's, neighborhood groups, and parent volunteer groups.	Education, Encouragement	Non-infrastructure
Work to implement CCS’s <i>Learn and Live In Peace</i>, anti-bullying program, in K-8 schools throughout the District. Documents like the <i>National Center for Safe Routes to School’s “Personal Security and Safe Routes to School”</i> also can help with guidance on this.	Education, Encouragement	Non-infrastructure

Student Safety and Comfort

This chapter covers issues and countermeasures related to the safety and comfort of CCS students as they walk and bicycle to school. An Action Plan, which indicates the general schedule and key stakeholders needed for implementing each countermeasure, can be found in **Section 5.0: Prioritized Strategies**.

Pedestrian and Bicycle Safety Education

Young children may have difficulty judging the speed of cars, when it is safe to cross a street, where to position themselves on the sidewalk while waiting to cross, and how to walk along the road. Pedestrian and bicycle infrastructure (e.g. crosswalks and bike lanes) are most effective when everyone understands the rules of the road and uses facilities as they are intended. Pedestrian and bicycle infrastructure makes it easier to predict each other’s movements and make decisions that keep everyone safe. Parents who are confident that their children have the skills needed to make smart decisions are more likely to encourage walking and biking to school.

Safe walking and biking behavior comes from repeated skill practice rather than intuition. Pedestrian and bicycle safety skills can be introduced as early as Kindergarten and develop throughout a child’s school career. Middle school, high school, and college students can serve as role models for younger students, and can help communicate pedestrian and bicycle safety messages.

The CCS SRTS Program has initiated several programs that address pedestrian and bicycle safety education as outlined in **Section 2.0: Public Involvement**. Sixteen percent of principals surveyed responded that they were currently implementing pedestrian safety education at their school and 7%

said they were currently implementing bicycle safety education. Interest in pursuing pedestrian and bicycle education in the future was higher, with 44% of principals indicating they would like to implement pedestrian safety education in the future, and 41% of survey responses saying they would like to implement bicycle safety education in the future.

The countermeasures recommended in **Table 7** are aimed at continuing and expanding pedestrian and bicycle safety education efforts throughout the District.

Table 7: Countermeasures for Pedestrian and Bicycle Safety Education

Countermeasure	Es Addressed	Countermeasure Type
Implement ODOT’s “Every Move You Make, Make It Safe” Campaign to educate students (and parents) about the proper ways to walk and bicycle to school, as well as the benefits of doing so.	Education, Encouragement	Non-infrastructure
Add pedestrian safety into CCS physical education (PE) curriculum , using <i>Safe Kids Central Ohio programming</i> .	Education, Encouragement	Non-infrastructure
Determine how to integrate SRTS Curriculum Guides into school day and after-school programming (YMCA’s, CCS latch key, before- and after-school care).	Education, Encouragement	Non-infrastructure
Continue to provide Operation Lifesaver Railroad Safety education in classrooms and to parents at targeted schools.	Education, Encouragement	Non-infrastructure
Add Operation Lifesaver resource materials and links to the CCS Wellness Initiative website.	Education, Encouragement	Non-infrastructure
Host Fix-it Events at schools, where students can bring their bike to school and have it checked for safety and for minor repairs with a local bike co-op. Consider incorporating into Central Ohio School Bus Rodeo.	Education, Encouragement	Non-infrastructure
Establish a monthly walk and bicycle to school day.	Education, Encouragement	Non-infrastructure
Identify community-based programs that promote safe walking and bicycling to school and share with K-8 principals.	Education, Encouragement	Non-infrastructure
Add a Columbus Safe Routes to School link on CPH’s Wellness Initiative web page , link to the page from CCS’s website, City of Columbus’ Department of Public Service’s website, and MORPC’s website.	Education, Encouragement	Non-infrastructure
Work with CCS and Columbus Division of Police to analyze locations of crossing guards at key student crossing locations to determine if relocations or additional guards are needed.	Education, Encouragement	Non-infrastructure
Add a bike rodeo, bike safety and helmet fitting techniques to the CCS PE curriculum , including for students with disabilities.	Education, Encouragement	Non-infrastructure
Work with Yay Bikes! to create a youth How We Roll program. Host either after-school or on weekend days to encourage parent/ guardian participation. Program would include: bike safety, bike maintenance, street riding skills, and exploring the city by bike.	Education, Encouragement	Non-infrastructure
Pilot a Kidical Mass program. A regularly scheduled bike ride with students and families through a neighborhood near a school.	Education, Encouragement	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Identify 2 middle school(s) to pilot Consider Biking's Girls in Gear , A Girl-specific youth empowerment program. First priority should be Health Impact Assessment (HIA) Focus Schools.	Education, Encouragement	Non-infrastructure
Identify schools to document students' bicycling and walking stories through writing activities and/or videos.	Education, Encouragement	Non-infrastructure
Create and distribute information on Columbus SRTS to school administrators, PTA leaders, neighborhood groups/ civic associations and parent volunteer groups, present at Principals' Meeting.	Education, Encouragement	Non-infrastructure
Train administrators, parents, volunteers, and educators on how to start a Walking School Bus Program at their school by customizing MORPC's or Toledo's Walking School Bus Tool Kit.	Education, Encouragement	Non-infrastructure
Educate principals regarding the academic benefits of physical activity.	Education, Encouragement	Non-infrastructure
Establish a monthly walk and bicycle to school day; incorporating competitions between schools or district-wide.	Education, Encouragement	Non-infrastructure
Work with CCS to add a People-Powered Parade to the National Children's Day celebration. SRTS could provide helmets and bike light, stickers for bikes, offer minor bike repairs and tune-ups, and distribute SRTS maps. National Children's Day is generally in early June.	Education, Encouragement	Non-infrastructure
Develop and implement a pilot middle school mentoring program where older students walk and bicycle to school with younger students and teach basic bike safety.	Education, Encouragement	Non-infrastructure
Develop and implement a pilot Neighborhood Field Guide mapping program where students draw on maps of their neighborhood to illustrate issues and recommend improvements.	Education, Encouragement	Non-infrastructure
Create and distribute a video about the health benefits of walking and bicycling to school.	Education, Encouragement	Non-infrastructure

On-Campus Pedestrian and Bicycle Accommodations

The school campus is the final destination for all trips to school and the starting point for all trips from school. Consequently, the presence or absence of appropriate on-campus pedestrian and bicycle accommodation can have a significant impact on the safety and comfort of student walkers and bikers, which can also influence the number of students who walk and bicycle. Sixty percent of principals indicated that their school currently has at least one bicycle rack.

Common issues associated with pedestrian and bicycle accommodations on school campuses include:

- Campus sidewalk/path system does not provide convenient, comfortable and/or accessible connections to off-campus sidewalks and paths
- Marked crosswalks are not provided at locations where the campus sidewalk/path system intersects school driveways and parking lots

- No bicycle racks are provided or existing bicycle racks are difficult to use, in poor repair, not in a secure location, and/or not protected from rain and snow
- Driveways and curb radii are wider than necessary to accommodate cars and busses, increasing pedestrian crossing distances and exposure to traffic

The countermeasures recommended in **Table 8** are aimed at ensuring appropriate pedestrian and bicycle accommodation on CCS campuses.

Table 8: Countermeasures for Pedestrian and Bicycle Accommodation

Countermeasure	Es Addressed	Countermeasure Type
Provide bicycle racks at all schools that are easy to use, in good repair, in a secure location, and, if possible, protected from rain and snow.	Engineering	Infrastructure
Provide pedestrian pathways between school entrances, sidewalks, and pathways adjacent to school properties.	Engineering	Infrastructure
Provide crossing facilities at locations where pedestrian pathways intersect school driveways and parking lots.	Engineering	Infrastructure

Driver Awareness of School Zones

The school zone is generally referred to as the roadway(s) adjacent to the school within a one to two block radius. Drivers from outside of the local community may be unaware when they are driving through a school zone and may not exercise appropriate caution, including moderating speed and looking out for student pedestrians and bicyclists. School zone signs and markings help increase awareness of the school zone and communicate the need for special care and attention.

Sixty percent of respondents to the CCS Principal Survey reported that school zone signs were used to identify their school’s school zone. Additionally, 56% reported that flashing beacons were used for this purpose, and 21% reported having ‘SCHOOL’ pavement markings. One school reporting using speed feedback signs to complement their school zone signage.

The Ohio Revised Code establishes a 20-mile per hour speed limit for school zones during school arrival and dismissal. The Ohio Manual of Uniform Traffic Control Devices (OMUTCD) establishes standards and guidelines for school zone signs and markings.

The countermeasures recommended in **Table 9** are aimed at increasing awareness of the school zone.

Table 9: Countermeasures to Increase School Zone Awareness

Countermeasure	Es Addressed	Countermeasure Type
Add school zone signage and markings as needed.	Engineering	Infrastructure
Install flashing school zone beacons and speed feedback signs as needed.	Engineering	Infrastructure
Update existing school zone signage and markings to meet new Ohio MUTCD standard.	Engineering	Infrastructure
Provide parents with information regarding driver and pedestrian safety within the school zone.	Education	Non-Infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Collaborate with property owners in school zones or along priority corridors to install yard signs warning drivers to moderate their speed and look out for student pedestrians and bicyclists. The signs might incorporate a CCS SRTS Program logo designed by students.	Education	Non-Infrastructure
Install community signage promoting SRTS. Consider a student art contest to design the signs. Also could be installed along priority corridor routes	Education, Encouragement	Non-infrastructure
Distribute school walking and bicycling maps to all students at the beginning of each school year. This will not only allow parents to know the best routes for their children to take, it will also make them aware of where other students may be walking and bicycling.	Education, Encouragement	Non-infrastructure

Driver Behaviors

Today’s drivers are often eating, using phones or other devices, and operating various buttons within their vehicles; all while traveling at speeds sometimes higher than the posted speed limits. They may be distracted, which puts pedestrians and other motorists at risk. A driver typically needs nearly 200 feet to stop a vehicle moving at just 30 MPH. Driving distracted significantly reduces the driver’s reaction time, which is particularly critical if drivers are traveling at high speeds.

Traffic speeds along routes to school are a major concern for CCS parents and students. Fifty-five percent of parents who responded to the Parent Survey and whose children currently do not walk or bicycle to school reported that the “speed of traffic” affected their decision. In addition, 25% of principals ranked “speed of traffic along key student walking and bicycling routes” as one of the top three barriers at their school to walking and bicycling to and from their school.

The odds of a pedestrian dying in a collision with a motor vehicle increase dramatically with vehicular speeds. For example, a pedestrian hit by a vehicle traveling at 20 MPH has 95% chance of survival, while a pedestrian hit by a vehicle traveling 40 MPH has only a 15% chance of survival.

The countermeasures recommended in **Table 10** are aimed at encouraging and enforcing safe driver behaviors near CCS schools.

Table 10: Countermeasures to Encourage and Enforcing Safe Driver Behaviors

Countermeasure	Es Addressed	Countermeasure Type
Implement traffic calming measures (traffic circles, chicanes, speed humps, road diets, etc.) at problem locations, where feasible.	Engineering	Infrastructure
Research any current Speed Study results and conduct speed studies at locations where speeding is suspected or identified as a concern.	Enforcement	Non-infrastructure
Install speed feedback signs at problem locations.	Enforcement	Non-infrastructure
Encourage CCS parents and high school students to sign a pledge that they will avoid distracted driving, drive at a safe speed, and abide by traffic laws, especially during school arrival and dismissal times.	Education	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Establish a district-wide speed reduction and/or “No Phone Zone” campaign.	Education, Enforcement	Non-infrastructure
Help schools start a <i>Neighborhood Pace Car Pledge Program</i> – a driver safety and awareness program that improves traffic safety around schools and in neighborhoods by encouraging parents and members of the community to obey the speed limit and drive safely around pedestrians and bicyclists. Parents who sign a pledge receive a car decal or magnet.	Education, Enforcement	Non-Infrastructure

Volume of Vehicular Traffic along Student Walking and Biking Routes

The volume of traffic along student walking and biking routes is a significant concern for parents of CCS students. Fifty-four percent of parents who responded to the Parent Survey, and whose children currently do not walk or bicycle to school, reported that the “amount of traffic” affected their decision. Fourteen percent of principals ranked “volume of traffic along key student walking and bicycling routes” as one of the top three barriers at their school to walking and bicycling to and from their school.

Traffic volumes along walking and biking routes present several challenges for student pedestrians and bicyclists. High traffic volumes make it difficult for students to cross the street, even with pedestrian signals and other crossing assistance devices. This can be worrisome for parents of elementary-aged children, knowing that the students are still learning how to judge the speed of cars and how to cross within the sight of cars. High-traffic volumes also contribute to the perception of the street as a place dominated by automobiles and unsafe for pedestrians and bicyclists.

Studies by the Safe Routes to School National Partnership show that 10-14% of morning traffic is school-related. One of the best ways to reduce traffic congestion may be to encourage families traveling to and from school to substitute car trips with walking and biking trips. This can initiate a virtuous cycle, whereby more students walking and biking to school results in lower traffic volumes along school walking and biking routes, which further increases the attractiveness of walking and biking. Other strategies for reducing traffic volumes along student walking and biking routes include encouraging carpools, remote drop-off locations, or bus hubs where students are dropped off at locations within walking distances of the school. These strategies have the benefit of dispersing traffic around the school rather than concentrating it immediately around the campus. This may also reduce transportation costs for the District.

The countermeasures recommended in **Table 11** are aimed at reducing traffic volumes along student walking and biking routes.

Table 11: Countermeasures to Reduce Traffic

Countermeasure	Es Addressed	Countermeasure Type
Continue at least one district-wide education/encouragement event every quarter.	Education, Encouragement	Non-infrastructure
Establish a monthly Walk and Bike to School Day, such as Walking or Biking Wednesdays. Identify possible remote drop-off and pick- up locations at pilot schools.	Education, Encouragement	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Enable school bus drivers to drop-off/pick-up students at remote locations on designated Walk and Bike to School Days.	Encouragement	Non-infrastructure
Encourage and facilitate carpooling, use MORPC’s School Pool program as a resource.	Encouragement	Non-infrastructure
Establish remote drop-off/pick-up locations and/or bus hubs.	Encouragement	Non-infrastructure
Establish a CCS-Sponsored Mileage Club or Contest that includes pedometers for students to track their mileage.	Encouragement	Non-infrastructure

Student Safety and Comfort at Intersections and Crossings

Throughout the City of Columbus, many of the primary and secondary roadways have been designed with motorists in mind. In fact, the primary consideration is generally the efficient movement of motorists that in most instances warrants wider roadways with multiple lanes and limited pedestrian crossing cycles at signalized intersections. Several of these roadways were designed to accommodate higher volumes of traffic than the roadway currently experiences. Because of the size of the roadway compared to the volume of traffic, vehicles tend to travel at higher speeds than what are posted, which can impact the safety of the crossing for all pedestrians. Additionally, the wider the streets are, the more difficult it is for children to safely cross. This is especially true for young pedestrians, who cross at a slower pace than adults, and do not have the same awareness of traffic as adults.

Vehicular traffic is only part of the issue. Students are generally driven to their destinations (school, errands, entertainment, etc.) and do not take many walking trips with their families. As a result, they have fewer opportunities to practice safe crossing skills at intersections and crossings with adult supervision. Creating a consistent, structured traffic safety curriculum is a key countermeasure recommended in this STP.

Safety at intersections and crossings is a key concern for CCS parents. Fifty-four percent of CCS parents who responded to the Parent Survey, and whose children currently do not walk or bicycle to school, reported that the “safety at intersections and crossings” affected their decision. In addition, 30% of principals ranked “safety at intersections and crossings” as one of the top three barriers to walking and bicycling to and from their school.

Safety at intersections and crossings was also a primary consideration in the development of Priority Corridors for CCS. The design and simplicity of the crossing was considered important for children’s safe passage. The development of safe and accessible crossings for children is guided by several key principles including: the need to establish or identify good crossing locations; reduce crossing distances; provide crossings that are direct so that children with visual impairments can easily navigate them; use appropriate traffic controls, such as marked crosswalks, traffic signals, and warning signs or flashers; and slow motor vehicle speeds.

The countermeasures recommended in **Table 12** are aimed at creating safer and more accessible crossings.

Table 12: Countermeasures to Improve Crossings

Countermeasure	Es Addressed	Countermeasure Type
Work with CCS and the Columbus Division of Police to analyze locations of crossing guards at key student crossing locations to determine if relocations or additional guards are needed.	Enforcement	Non-infrastructure
Implement traffic calming measures at key student crossing locations to reduce motor vehicle speeds and encourage yielding.	Engineering	Infrastructure
Install median crossing islands where appropriate.	Engineering	Infrastructure
Reduce pedestrian crossing distance where appropriate.	Engineering	Infrastructure
Mark and sign crosswalks at key student crossing locations.	Engineering	Infrastructure
Install pedestrian countdown signals to provide pedestrians with a better understanding of the time remaining for crossing, where appropriate.	Engineering	Infrastructure
Establish leading pedestrian intervals to reduce conflicts between pedestrians and turning vehicles where appropriate. This traffic signalization strategy assigns the pedestrian(s) an exclusive three- to five-second signal to begin crossing the street before cars are given a green light.	Engineering	Infrastructure
Implement <i>no right turn on red</i> restrictions to reduce conflicts between pedestrians and turning vehicles where appropriate.	Engineering	Infrastructure
Mark stand back lines at crossings as a visual cue to students regarding where to stand while waiting to cross.	Engineering	Infrastructure

Student Safety and Comfort along the School Route

A common barrier to walking or biking to school is the lack of a safe, convenient, and accessible route to school. Students may live within walking distance of a school (typically one mile or less for elementary school students); however, due to traffic conditions and the lack of convenient routes with continuous sidewalks or paths, parents will drive their children to school rather than allow them to walk and bike. Lacking safe, convenient, and accessible routes is especially an issue for many CCS students that live within a 2-mile radius of their school, as CCS does not typically provide busing to those students. If parents cannot identify a safe and convenient route for their child to use, often they will choose to drive them instead. This increases traffic congestion around schools and deprives students of the benefits of walking and biking to school.

Although there are sidewalks along most streets in Columbus, locations where sidewalks are missing, inaccessible, or in poor repair can be a significant barrier for student walkers and bikers. Approximately 22% of parents who responded to the Parent Survey, and whose children currently do not walk or bicycle to school, reported that “sidewalks and pathways” affected their decision. In addition, 18% of principals ranked “lack of sidewalks or pathways” as one of the top three barriers at their school to walking and bicycling to and from their school.

The availability of bicycle facilities, such as bicycle lanes and multi-use paths, on the route to school can be an important consideration when accommodating students who ride bikes to school.

One issue that is often overlooked for student routes to school is lighting. For several months of the year, students are leaving their homes before the sun rises. Some students leave after-school activities during the dark hours after the sun sets. Visibility is a key safety issue. Therefore, lack of pedestrian-scale lighting can be a deterrent for many families to allow their children to walk or bike to school. The absence of lighting can also make a route seem uninviting and insecure. Even when lighting is provided, it is important to teach students how to safely walk and bike during dark hours. This includes wearing bright and reflective clothing, carrying flashlights, and being extra cautious when crossing the street. Providing pedestrian-scale lighting, and teaching students how to safely travel during dark and dusk hours, will make the routes safer for all users. The City of Columbus owns all of the lights along city streets.

There are additional benefits to improving walking and biking routes to school. When schools are located in neighborhoods, often the streets that students take to school are the streets that others take to work, to run errands, or visit friends. All community members will benefit from new or improved sidewalks, multi-use paths, bike lanes, and street lighting. These facilities create safe places for everyone to walk and bike, and they also remind drivers that pedestrians and bicyclists are likely to be present and deserve a place in the greater transportation network.

The countermeasures recommended in **Table 13** are aimed at creating safe, convenient, and accessible routes to school.

Table 13: Countermeasures to Improve Routes to School

Countermeasure	Es Addressed	Countermeasure Type
Incorporate the CCS STP into the City’s Multi-Modal Thoroughfare Plan (currently under development) and Bicycle Plan (currently being updated) by reference or as an appendix to prioritize pedestrian and bicycle improvements near schools, bicycle and pedestrian safety education for children, and other SRTS bicycle activities.	All	City, School District Support
Work with the City of Columbus’ Department of Public Service to investigate locations along school walking routes where sidewalks are in poor condition.	Engineering	City, School District Support
Identify areas with poor, broken, or missing street lighting with City of Columbus’ Department of Public Utilities. This will not only improve lighting in certain areas, but also potentially have a positive effect on higher crime locations.	All	City, School District Support, City, School District Policies
Schedule and promote ODOT-sponsored <i>Walking School Bus Training</i> in Columbus, Ohio.	Education	Non-infrastructure
Establish Walking School Bus Program. Use ODOT’s <i>Walking School Bus Kit</i> as a training tool. See Appendix C for a list of schools that have indicated an interest in walking school buses.	Encouragement, Education	Non-infrastructure
Establish <i>Bike Train Program</i>. Train parents and educators about starting Bike Trains at their school. Use International Bike to School Day events to develop and implement bike trains at schools.	Encouragement, Education	Non-infrastructure
Continue encouraging school SRTS Champions to attend ODOT-sponsored <i>Walking School Bus Trainings</i>.	Education	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Partner with local high schools to participate in Walking School Buses as a community service project.	Education, Encouragement	Non-infrastructure
Educate administrators and families on how a Walking School Bus Program can alleviate concerns through School Parent Teacher Associations (PTA's), principal meetings, school events, and other forums.	Encouragement, Education	Non-infrastructure
Teach parents to talk to their children about personal safety using a child abuse prevention program. Research an evidence-based program to use, consider <i>Darkness to Light's Stewards of Children program</i> .	Encouragement, Education	Non-infrastructure
Collaborate with local public and commercial television stations, local radio stations and high school students to create PSAs regarding the importance of keeping walkways and driveways clear of ice and snow.	Encouragement, Education	Non-infrastructure
Create a <i>Sidewalk Brigade Program</i> for middle school and high school students to clear routes to school and earn community service hours.	Encouragement, Education	Non-infrastructure
Plan and implement International Walk and Bike to School Day events.	Encouragement, Education	Non-infrastructure
Add Walk and Bike to School Day resources and links to the CCS Wellness Initiative website.	Encouragement, Education	Non-infrastructure

Arrival and Dismissal Procedures

Finding the best process for both morning arrival and afternoon dismissal is a challenge. Ideally, the processes are safe, orderly, efficient, and convenient for everyone. Sometimes, these processes result in traffic congestion caused by family vehicles waiting to pick-up or drop-off students. If the campus and school zone appear crowded and chaotic, parents are less likely to encourage students to walk or bike to school. Conversely, the less crowded and chaotic the campus and school zone appear during arrival and dismissal times, the more likely parents are to encourage walking and bicycling.

Approximately 66% of principals said their school's arrival and dismissal processes were "excellent" or "good" for pedestrians and bicyclists. However, 19% of respondents gave their arrival process a "fair" or "poor" rating, and 25% of respondents described their dismissal process as "fair" or "poor" for pedestrians and bicyclists. Even though most respondents indicated that their arrival and dismissal processes worked well, over half (55%) said they were interested in receiving expert advice on how to improve their arrival and dismissal processes.

Arrival and dismissal procedures should address how student pedestrians and bicyclists safely maneuver through the mix of school buses and family vehicles on the school campus. Differences in the design of school campuses are the most difficult challenge for establishing safe and effective arrival and dismissal procedures. For some schools, the problem might stem from a lack of queuing space on campus. At others, the main issue might be timing how students access and exit the campus by travel mode. The CCS SRTS Program appreciates that there is not a one-size-fits-all solution for arrival and dismissal; however, there are issues that schools likely have in common, such as traffic congestion.

The countermeasures recommended in **Table 14** are aimed at improving arrival and dismissal processes addressing these common issues.

Table 14: Countermeasures to Improving Arrival and Dismissal Processes

Countermeasure	Es Addressed	Countermeasure Type
Utilize AAA’s Student Safety Patrol Program to help facilitate arrival and dismissal processes on school grounds.	Education, Enforcement	Non-Infrastructure
Develop and distribute an arrival and dismissal best practices document. Among other things, this document should suggest district-wide policies, such as dismissing walkers and bikers earlier than bus and car riders to avoid conflicts between walkers and bicyclists and motor vehicle traffic and to provide added encouragement for walking and bicycling.	Education	Non-infrastructure
Provide direct assistance on arrival and dismissal procedures to schools that request it.	Education	Non-infrastructure
Conduct individual arrival and dismissal audits at schools with known issues. This will help identify the issues that need to be addressed at each school and come up with individualized solutions.	Education, Encouragement	Non-infrastructure

Adult Supervision

Parents generally appreciate the benefits of walking and biking to school. They recognize that walking and biking are healthy activities that children enjoy. While many parents would consider allowing their children to walk or bike to school, a key barrier may be the lack of adult supervision.

Eighteen percent of parents who responded to the Parent Survey, and whose children currently do not walk or bicycle to school, reported that “adults to walk and bike with” affected their decision to not let their child bike or walk to school. In addition, 12% of principals ranked “lack of adult supervision” as one of the top three barriers at their school to walking and bicycling.

The CCS SRTS Program understands that while many parents cannot commit to walking or biking with their children to and from school every day, they may be able to take a morning or afternoon trip once a week. Therefore, if students could walk or bike in groups with a rotating adult leader more students could have the opportunity to walk or bike to school more often.

The countermeasures recommended in

Table 15 are aimed at initiating and organizing adult-led walking and biking groups. Adult leaders can include parents, grandparents, or even high school students working on community service projects.

Table 15: Countermeasures to Improve Adult-Led Walking and Biking

Countermeasure	Es Addressed	Countermeasure Type
Work with ODOT to schedule Walking School Bus Training in Columbus. Encourage local SRTS champions to attend.	Education	Non-infrastructure
Create Walking School Bus Program. (Toledo SRTS and MORPC have WSB toolkits)	Education, Encouragement	Non-infrastructure
Encourage school SRTS champions to attend ODOT-sponsored Walking School Bus Trainings.	Education	Non-infrastructure
Partner with local high schools to participate in Walking School Bus Programs as a community service project.	Education, Encouragement	Non-infrastructure
Start a “Corner Captains” program district-wide. Corner Captains are adults who volunteer to provide an extra set of eyes along common school routes, making the environment around schools safer for students.	Education, Encouragement	Non-infrastructure
Start an “Eyes on the Street” program district-wide. Eyes on the Street can increase visibility by purposely encouraging residents to actively observe their neighborhood.	Education, Encouragement	Non-infrastructure
Increase the law enforcement presence around all school sites before- and after- school.	Encouragement, Enforcement	Non-infrastructure
Educate parents and caregivers about benefits of active transportation including academic, health, and traffic safety.	Education, Encouragement	Non-infrastructure

Personal Security

Personal security concerns can be a critical barrier for students who want to walk or bike to school. Children deserve to feel safe on their routes to and from school. When implementing an SRTS program, it is important to address both actual and perceived safety issues. If parents believe that a school route poses a threat to personal security, it is unlikely that they will allow their child to walk or bike to and from school.

Personal security is the top concern for CCS parents who are considering whether to allow their children to walk and bike to and from school. Sixth-eight percent of parents who responded to the Parent Survey and whose children currently do not walk or bicycle to and from school reported that the “violence” affected their decision. In addition, 15% of principals ranked “concern about violence or crime” as one of the top three barriers at their school to walking and bicycling to and from their school.

Issues related to personal security cover a wide range of topics that affect the environment inside the school as well as along the school routes. These issues can include bullying, violent crime, abduction, human trafficking, and gang activity.

At a policy level, CCS addresses the issue of personal security while walking and bicycling to and from school through its district-wide Code of Student Behavior. The Code requires students to: “obey laws, respect other people and other people’s property.” Violations are considered, “Level 3 behaviors and if violated require a Mandatory Recommendation for Expulsion and the implementation of corrective strategies.”

The countermeasures recommended in **Table 16** are aimed at alleviating parents’ concerns and improving personal security for CCS students as they walk or bike to and from school.

Table 16: Countermeasures for Improve Personal Security

Countermeasure	Es Addressed	Countermeasure Type
Partner with law enforcement on targeted security efforts.	Enforcement	Non-infrastructure
Teach parents to talk to their children about personal safety using a child abuse prevention program. Consider <i>Darkness to Light’s Stewards of Children</i> program.	Education, Encouragement	Non-infrastructure
Educate administrators and families on how a Walking School Bus Program can alleviate this safety concern through School Parent Teacher Associations (PTA’s), principal meetings, school events, and other forums.	Education, Encouragement	Non-infrastructure
Work with local Block Watch groups.	Encouragement	Non-infrastructure
Work with the City to identify areas with poor, broken, or missing street lighting. This will not only improve lighting in certain areas, but also potentially have a positive effect on higher crime locations.	Engineering, Enforcement	City, School District Support
Expand the local Linden Porch Parents program with a Safe Porches program pilot, starting with HIA Focus Schools.	Education, Encouragement, Enforcement	Non-infrastructure

SRTS Program Sustainability

This chapter covers issues and countermeasures associated with sustaining the Columbus SRTS Team and implementing the recommendations in this STP. Sustainable SRTS programs are more likely to attain the desired goals and objectives. The infrastructure and non-infrastructure countermeasures identified in this STP may take several years to implement. Education, Encouragement, Enforcement, and Evaluation strategies must often be implemented continuously in order to be effective. It may take some time for key messages to resonate within school and community populations that are in a constant state of flux. This is why creating a sustainable structure for an SRTS program is so important.

Countermeasures for creating a sustainable SRTS program are included in **Table 17**.

Table 17: Countermeasures for a Sustainable SRTS Program

Countermeasure	Es Addressed	Countermeasure Type
Continue employing a full-time SRTS Coordinator.	All	City, School District Support
Recruit new Columbus SRTS Team members. Include Local School SRTS Champions and parent/PTA representatives.	All	Non-infrastructure
Establish a calendar. Create an annual calendar of SRTS activities for the District. Determine where and how frequently the Columbus SRTS Team will meet. Include a timeline for evaluations, which should occur at least annually.	All	Non-infrastructure

Countermeasure	Es Addressed	Countermeasure Type
Identify a Countermeasure Lead(s) from the Columbus SRTS Team to be responsible for implementation of high-priority countermeasures as seen in Table 18 in Section 5.0: Prioritized Strategies.	All	Non-infrastructure
Monitor and evaluate. Establish measurable goals and conduct regular reviews to determine the progress toward meeting them.	Evaluation	Non-infrastructure
Build staffing capacity to assist in CCS SRTS Program design and implementation.	All	Non-infrastructure
Identify potential funding sources for high-priority projects and programs.	All	Non-infrastructure
Identify stakeholders and keep them informed about CCS SRTS Program implementation. Stakeholders are people who should be consulted when planning and implementing a SRTS program but may not necessarily contribute in an active way. Potential stakeholders include residents and business owners with properties adjacent to proposed improvements, as well as elected and appointed officials.	All	Non-infrastructure
Purchase special event materials, such as a tabletop exhibit, pop-up banner, or booth.	All	Non-infrastructure
Further develop Walking School Bus and Bike Train Programs by hiring a part-time coordinator and obtaining funding for stipends for Walking School Bus leaders at schools.	Education, Encouragement	Non-infrastructure
Partner with active transportation advocacy groups to seek additional program funding.	All	Non-infrastructure
Conduct pre- and post-program surveys to measure effectiveness of various programs.	Evaluation	Non-infrastructure
Conduct peer-to-peer student surveys to measure effectiveness of various programs.	Evaluation	Non-infrastructure
Conduct research using a test school and a control school to support the hypothesis that a year of consistent SRTS programming results in students' improved academic performances.	Evaluation	Non-infrastructure

5.0: PRIORITIZED STRATEGIES

This Section includes an Action Plan for implementing the countermeasures recommended in **4.0: Issues and Countermeasures**. The recommended countermeasures are for planning purposes only and may require further analysis, design, and public input prior to implementation. The Action Plan brings together key information for the implementation of each countermeasure, including:

- A brief description of the countermeasure
- The priority of the countermeasure
- The expected timeframe for implementation of the countermeasure
- The estimated cost of the countermeasure and potential sources of funding for implementation (non-infrastructure and infrastructure countermeasures only)
- The schools affected (non-infrastructure and infrastructure countermeasures only)
- The Columbus SRTS Team member or committee responsible for overseeing countermeasure implementation
- Potential partners (non-infrastructure countermeasures only)
- The existing status of the countermeasure including *pending implementation, currently being implemented, or implementation is complete*

The Action Plan is divided into three Tables: **Table 18: Countermeasures Addressing School and City Policies; Table 19: Non-Infrastructure Countermeasures; and Table 20: Infrastructure Countermeasures**. It should be noted that the Columbus Safe Routes to School (SRTS) Team will update the details of these Tables as appropriate to reflect changes in countermeasure status; Columbus SRTS Team priorities; and available human, financial, and material resources.

Notes on Prioritization, Timeframes, and Estimated Cost

A key purpose of the Action Plan is to communicate information about the priority and timeframe (or sequencing) of each countermeasure. The following chapters provide information on how priorities and timeframes were assigned.

Notes on Prioritization

The Action Plan distinguishes “high” priority countermeasures from other countermeasures. The Columbus SRTS Team prioritized the recommended school/city policy countermeasures and non-infrastructure countermeasures based on the following criteria:

- Feasibility and estimated costs
- Alignment with the Columbus SRTS Team vision and goals for this STP
- The Columbus SRTS Team prioritized recommended infrastructure countermeasures with a prioritization matrix that included the following factors:

- *Pedestrian and bicycle potential* (including proximity to a priority corridor and proximity to K-8 schools)
- *Pedestrian and bicycle deficiency* (including sidewalks, high-speed/high-volume roads, and crashes involving pedestrians or bicyclists)
- *Support* (including Local School participation in SRTS-related activities such as International Walk to School Day, bicycle and pedestrian safety education, and priorities identified by the Columbus SRTS Team and Principal Survey results)
- *Feasibility* (including estimated project cost and whether right-of-way would be required)
- *School demographics* (including percent of students classified as economically disadvantaged or as having disabilities)

The matrix used to calculate priorities is included as **Appendix H**. The matrix shows the definition, scoring, and weight assigned to each criterion used in the prioritization.

Notes on Timeframe

The Columbus SRTS Team assigned timeframes to school/city policy and non-infrastructure countermeasures. These timeframes were based on the committee’s judgment regarding the best way to sequence the countermeasures.

The Columbus SRTS Team assigned estimated timeframes to each infrastructure countermeasure. The estimated timeframe represents an estimate of the amount of time that would likely be required to implement the recommended countermeasure once the project is approved and funding is secured. Actual timeframes may vary depending on a variety of factors including: site characteristics, right-of-way acquisition, environmental regulations, lead agency, and the design and construction process.

Notes on Estimated Cost

The following estimated costs were assigned to each recommended countermeasure:

- *Low cost* = \$20,000 or lower
- *Medium cost* = between \$20,000 and \$150,000
- *High cost* = \$150,000 or higher

These ranges are based on those in Ohio Department of Transportation’s (ODOT) existing STP guidelines. The estimated cost represents an estimate of the design and implementation cost for each recommended countermeasure. The actual cost may vary depending on a variety of factors, including site characteristics, right-of-way acquisition, and the design and construction process.

The infrastructure countermeasures for the Columbus City School’s (CCS) District-wide travel plan were developed from: consultant field visits; Columbus SRTS Team field visits; Columbus SRTS Team analysis and discussion; prior documents and studies completed for the City of Columbus; and analysis in Geographic Information Systems (GIS). The countermeasures include the following types of recommendations: intersection analysis, adding lighting, adding sidewalks, adding bike facilities, striping crosswalks, adding curb extensions, adding signage, enhancing crossings, and roadway analysis/potential road diets. It is important to note that the countermeasures are considered “planning

level” and will require further analysis to confirm that Ohio Manual of Uniform Traffic Control Devices (OMUTCD) as well as, city criteria, policies, and/or procedures are met.

Table 18: Countermeasures Addressing School and City Policies

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Responsible Party	Countermeasure Lead(s)	Status
City Support							
Incorporate the CCS STP into the City’s Multi-Modal Thoroughfare Plan (currently under development) and Bicycle Plan (currently being updated) by reference or as an appendix to prioritize pedestrian and bicycle improvements near schools, bicycle and pedestrian safety education for children, and other SRTS-related bicycle activities.	City support for STP	All	High	1 year	Planning Team	Alex Smith, Leslie Strader, Kathleen Dussault	Planned
Seek formal adoption of the CCS STP by the City Council.	City support for STP	All	High	1 year	Planning Team	Alex Smith, Leslie Strader, Kathleen Dussault	Planned
Continue the City’s participation on the Columbus SRTS Team. Participation from the Mayor’s Office, Columbus Division of Police, Public Health and Public Service Departments is especially important.	City support for STP	All	High	1 year	Planning Team	Alex Smith, Leslie Strader, Officer Scott Bartholow, Kathleen Dussault, Tami Peters	Ongoing
Continue MORPC’s and the Ohio Department of Health’s participation on the Columbus SRTS Planning Team.	City support for STP	All	High	1 year	Planning Team	Alex Smith, Amanda McEldowney, Caitlin Harley	Ongoing
Invite city leadership, including the Mayor, City Council Members, and department administrators, and members of the school board to participate in high-profile SRTS-sponsored activities, such as Walk and Bike to School Days.	City support for STP	All	High	1 year	Planning Team	Alex Smith, Leslie Strader, Kathleen Dussault	Planned
Look for opportunities to include CCS STP infrastructure priorities in planned roadway improvement projects.	City support for STP	Engineering	High	1 year	Planning Team	Alex Smith, Leslie Strader, Kathleen Dussault	Planned
Work with the city to identify areas with poor, broken, or missing street lighting with Department of Public Utilities’ Municipal Light Plant. This will not only improve lighting in certain areas, but also potentially have a positive effect on higher crime locations.	City support for STP	Enforcement	High	1 year	Planning Team	Alex Smith, Kathleen Dussault, Tami Peters	Not yet implemented
Work with CPD to obtain access to bicycles in property room to repair (if needed) and distribute to students needing bicycles.	City support for STP	Encouragement	High	1-2 years	Planning Team	Alex Smith, Officer Scott Bartholow	Not yet implemented
School District Support							
Continue providing regular updates to the CCS Board of Education regarding the progress of the SRTS initiative(s).	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Planned
Obtain CCS Administration’s approval of STP.	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Planned
Obtain CCS Board of Education’s approval of STP.	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Planned
Request that members of the school board participate in SRTS activities (e.g. Walk and Bike to School Days).	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Planned

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Responsible Party	Countermeasure Lead(s)	Status
Amend the CCS Wellness Policy to encourage walking and bicycling to school (active transportation) as way for students to obtain regular physical activity and reduce motor vehicle traffic and air pollution near schools. Educate administrators, principals, and staff about the policy change and implementation expectations. Provide resources and curriculum goals to help with implementation.	School district support for STP	Encouragement	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Identify and task appropriate CCS staff or SRTS Team members to distribute school walking and bicycling maps.	School district support for STP	Encouragement	High	1 year	Planning Team	Alex Smith	Not yet implemented
Annually review the district's and participating schools' policies to ensure they continue to encourage walking and bicycling to school.	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Incorporate ODOT SRTS Lesson Plans into teachers' professional development activities	School district support for STP	All	High	1-2 years	Planning Team	Alex Smith, Jackie Broderick Patton	Planned
Establish an SRTS presence on online. Columbus Public Health will host the page. This includes: 1) creating a SRTS program webpage and making it easy to find from the homepage; 2) adding the district-wide STP and school-specific CCS to the website as they are completed; 3) adding SRTS content relevant pages on the website as appropriate.	School district support for STP	All	High	1 year	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Planned

Non-Infrastructure Countermeasures

Table 19: Non-Infrastructure Countermeasures

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Local School Support									
Continue cultivating Local School SRTS champions. Recruit schools' Wellness Champions as well.	Local School Support	All	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Planned
Include an SRTS champion on the SRTS Team.	Local School Support	All	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Planned
Encourage Local Schools to adopt policies supporting safe walking and bicycling to and from school and to inform parents of these policies. Provide principals and SRTS champions with guidance regarding how to formulate and communicate these policies.	Local School Support	Education, Encouragement	High	1 year	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Cultivate formation of Local School SRTS committees. Provide principals and SRTS champions with guidance regarding who should be on the committee and how the committee should function. Potentially add SRTS program implementation to the responsibilities of the Local School wellness committee.	Local School Support	All	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Educate principals regarding the academic benefits of physical activity.	Local School Support	Education	High	1 year	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Educate principals regarding the CCS Wellness Policy and Safe Routes to School implementation expectations. Provide resources and curriculum goals to help with implementation.	Local School Support	Education	High	2-5 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Encourage school staff members to model active transportation behaviors. Tie to staff wellness requirements.	Local School Support	Education, Encouragement	High	1-5 year	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Administer student travel tallies annually.	Local School Support	Evaluation	High	1-5 years	\$100 for copies	SRTS	Planning Team	Alex Smith	Planned
Create and distribute information on Columbus Safe Routes to School to school administrators, Parent Teacher Association (PTA) leaders, leaders, neighborhood group, and parent volunteer groups.	Local School Support, Building Parent Support	Education, Encouragement	High	1-5 years	Up to \$500, depending on what is created	SRTS	Planning Team	Alex Smith	Not yet implemented
Educate principals at schools that do not permit walking and bicycling regarding liability for walking and bicycling to school. Some principals may be reluctant to encourage walking and bicycling to school due to concerns about liability.	Local School Support	All	High	2-5 years	Free	N/A	Planning Team	Alex Smith, Steve Simmons	Planned
Review SRTS curriculum guides and determine how to integrate into school day and after-school instruction. (YMCAs, CCS latch key, before- and after-school care).	School District Support, Pedestrian & Bicycle Safety Education	Education, Encouragement	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Planned
Create a Green Club to educate students on the connection between AT and the environment.	Local School Support	All	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Recruit middle and high school ambassadors to volunteer with walking and bicycling programs at Local Schools. The older students could earn community service hours for their participation.	Local School Support	Education, Encouragement	Medium	1-2 years	Up to \$1,000 to cover administrative costs	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented
Establish fund to pay for Local School SRTS materials, e.g., flyers, signage, whistles, vests, etc.	Local School Support	All	Medium-Low	3-5 years	Up to \$1,000 to cover administrative costs	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented
Work with principals to create Active Transportation Field Trips, by using bicycles instead of buses for field trip transportation.	Local School Support	Education, Encouragement	Medium-Low	3-5 years	Up to \$1,000 to cover costs of transporting bikes to schools, buying helmets, etc.	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented
Parent/Caregiver Support for SRTS									
Provide guidance to Local Schools on how to involve parents in the SRTS program and communicate with parents regarding pedestrian and bicycle safety issues.	Building Parent Support	All	High	1 year	Free	N/A	Planning Team	Alex Smith	Ongoing
Continue making presentations at back to school events, PTA meetings and others. Encourage inclusion of parents and caregivers on Local School SRTS committees.	Building Parent Support	Education	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Ongoing
Add a PTA and/or parent volunteer representative to the SRTS Planning Team.	Building Parent Support	All	High	1 year	Free	N/A	Planning Team	Alex Smith	Planned

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Conduct parent surveys annually.	Building Parent Support	Evaluation	High	1-5 years	\$2,500, for copies and shipping to National Center	SRTS, CCS (in kind), CPH (in kind)	Planning Team	Alex Smith	Ongoing
Create and distribute information on Safe Routes to School to parents via a flyer or email and what they can do to support it	Building Parent Support	Education, Encouragement	High	1-5 years	Up to \$2,300 for copies, depending on what is created	SRTS	Planning Team	Alex Smith	Not yet implemented
Send parents recorded voicemails from CCS recorded by the Superintendent. Voicemails might address SRTS activities, pedestrian/bicycle safety, pedestrian/bicycle policies, and other SRTS-related issues.	Building Parent Support	Education, Encouragement, Enforcement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton, Jackie Bryant (CCS Communications)	Not yet implemented
Work to implement CCS's Learn and Live In Peace, anti-bullying program, in K-8 schools throughout the district. Documents like the National Center's "Personal Security and Safe Routes to School" also can help with guidance on this.	Building Parent Support	Education, Encouragement	Medium	2-3 years	TBD – based on number of schools, etc.	SRTS	Planning Team, National Center for SRTS	Alex Smith, Jackie Broderick Patton	Not yet implemented
Pedestrian & Bicycle Safety Education									
Implement ODOT's "Every Move You Make, Make It Safe" campaign to educate students (and parents) about the proper ways to walk and bicycle to school, as well as the benefits of doing so.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1-3 years	Printing - \$500-\$2,500 depending on quantities	SRTS	Planning Team	Alex Smith	Planned
Add pedestrian safety into CCS PE curriculum , using Safe Kids Central Ohio programming.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1-3 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton, Don Cain	Not yet implemented
Continue to provide Operation Lifesaver railroad safety education in classrooms and to parents.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1-5 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton, Don Cain	Planned
Add Operating Lifesaver resource materials and links to the CCS Wellness website.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1-5 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Planned
Host fix-it events at schools , where students can bring their bike to school and have it checked for safety and for minor repairs with a local bike co-op. Consider incorporating into Central Ohio School Bus Rodeo.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1 year	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Add a Columbus Safe Routes to School link on CPH's Wellness Initiative web page , link to the page from CCS's website, City of Columbus Public Service Department website and MORPC's website.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1 year	Free	N/A	Planning Team	Alex Smith	Planned
Develop and implement a pilot Neighborhood Field Guide mapping program where students draw on maps of their neighborhood to illustrate issues and recommend improvements. Could be part of YMCA after school programming.	Pedestrian and Bicycle Safety Education	Education, Encouragement	High	1-2 years	\$1-5,000, depending on number of schools, materials needed	SRTS, CHP Healthy Places Program (in-kind)	Planning Team	Alex Smith, Kate Robb	Not yet implemented
Establish a monthly walk and bicycle to school day , such as Walking or Biking Wednesdays. Consider incorporating competitions between schools in the same division or district-wide.	Pedestrian and Bicycle Safety Education, Reduce Traffic	Education, Encouragement	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith, Amanda McEldowney	Planned
Work with Yay! Bikes to create a youth How We Roll program. Host either after-school or weekend days to encourage parent/ guardian participation. Program would include bike safety, bike maintenance, street riding skills, exploring the city by bike. (Use WERIDE elements - Wonder, Educate, Ride, Intelligently, Discover, Everything - a multi-faceted, comprehensive approach to bicycling, entailing fixing up bikes, learning street riding skills, going on exploratory rides, creating maps, discovering details about the city that a bike gives access to; and research adding to current Neighborhood PRIDE programming - Fam Jam, etc.)	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	1-2 years	\$3-5,000	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented
Identify community-based programs that promote safe walking and bicycling to school and share with K-8 principals.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	2 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Pilot a Kidical Mass program , a regularly scheduled bike ride with students and families through a neighborhood near a school.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	2-3 years	\$500-1,000 for promotional materials and incentives for participants	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Identify and target 2 middle school(s) to pilot Girls in Gear, starting with HIA Focus Schools.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	1-2 years	\$5,000	SRTS, Women's Fund of Central Ohio	Planning Team	Alex Smith	Not yet implemented
Identify and target schools to document students' bicycling and walking stories through writing activities and/or videos. (Could be named bike-o-graphy or walk-o-graphy, similar to those created in Boston)	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Work with CCS to add a People-Powered Parade to the National Children's Day celebration at AIMS on the Fort Hayes campus. SRTS could also have a table that would include helmet and light giveaways, stickers for bikes, offer minor bike fixing and tune ups and handing out priority corridor maps. National Children's Day is generally in early June, it was June 8, 2014.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	1-2 years	\$2,000 for programming and materials	SRTS	Planning Team	Alex Smith. Principals at participating schools	Not yet implemented
Develop and implement a pilot middle school mentoring program where older students walk and bicycle to school with younger students and teach them basic bike safety.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	1-3 years	\$500 for incentives	SRTS	Planning Team	Alex Smith	Not yet implemented
Create and distribute a video about the health benefits of walking and bicycling to school. Could be shown when schools show school bus safety video. Video could be created with AIMS or Fort Hayes HS students.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Medium	1-3 years	Free if use students, \$2,500-\$4,000 if use outside video firm	SRTS, Columbus Foundation, health care system foundation	Planning Team	Alex Smith	Not yet implemented
Add a bike rodeo, bike safety and helmet fitting techniques to the CCS PE curriculum, including for students with disabilities.	Pedestrian and Bicycle Safety Education	Education, Encouragement	Low	3-5 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton, Don Cain	Not yet implemented
Increase School Zone Awareness									
Distribute school walking and bicycling maps to all students at the beginning of each school year. This will not only allow parents to know the best routes for their children to take, it will also make them aware of where other students may be walking and bicycling.	Increase School Zone Awareness	Education, Encouragement	High	1 year	\$500	SRTS	Planning Team	Alex Smith	Planned
Collaborate with property owners in the school zone or along school routes to install yard signs warning drivers to moderate their speed and look out for student pedestrians and bicyclists. The signs might incorporate an SRTS Program logo designed by students.	Increase School Zone Awareness	Education	Medium	2-3 years	Varies by location	SRTS, MORPC, City of Columbus	Planning Team	Alex Smith	Not yet implemented
Install community signage promoting SRTS. Consider a student art contest to design signs. Also could be installed along priority corridors.	Increase School Zone Awareness	Education, Encouragement	Medium	2-3 years	Varies by location	SRTS, MORPC, City of Columbus	Planning Team	Alex Smith	Not yet implemented
Provide parents with information regarding driver and pedestrian safety within the school zone.	Increase School Zone Awareness	Education	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Encourage & Enforce Safe Driver Behaviors									
Help schools start a Pace Car program – a driver safety and awareness program that improves traffic safety around schools and in neighborhoods by encouraging parents and members of the community to obey the speed limit and drive safely around pedestrians and bicyclists. Parents who sign a pledge receive a car decal (or magnet).	Encourage and Enforcing Safe Driver Behaviors	Education, Enforcement	High	1 year	\$200	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team	Alex Smith	Not yet implemented
Research current speed study results and conduct speed studies at locations where speeding is suspected/identified as a concern.	Encourage and Enforcing Safe Driver Behaviors	Enforcement	Medium	1-2 years	Varies per location	City of Columbus, MORPC, ODOT	Planning Team, City of Columbus	Alex Smith, Kathleen Dussault, Tami Peters	Not yet implemented
Encourage parents and high school students to sign a pledge that they will avoid distracted driving, drive at a safe speed, and abide by traffic laws, especially during school arrival and dismissal times.	Encourage and Enforcing Safe Driver Behaviors	Education	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Establish a district-wide speed reduction and/or "No Phone Zone" campaign.	Encourage and Enforcing Safe Driver Behaviors	Education, Enforcement	Medium	2-3 years	\$1,000	SRTS	Planning Team	Alex Smith	Not yet implemented
Install speed feedback signs at problem locations.	Encourage and Enforcing Safe Driver Behaviors	Enforcement	Medium-Low	2-5 years	\$5,000 - \$25,000	City of Columbus, MORPC, ODOT	Planning Team, City of Columbus	Alex Smith, Kathleen Dussault, Tami Peters	Not yet implemented
Reduce Traffic									
Enable school bus drivers to drop-off/pick-up students at remote locations on designated walk/bike to school days.	Reduce Traffic	Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Steve Simmons	Not yet implemented

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Encourage and facilitate carpooling, using MORPC’s School Pool Program.	Reduce Traffic	Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Steve Simmons	Not yet implemented
Establish remote drop-off/pick-up locations and/or bus hubs.	Reduce Traffic	Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Steve Simmons	Not yet implemented
Establish a CCS-Sponsored Mileage Club or Contest that includes pedometers to track their mileage.	Reduce Traffic	Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Jackie Broderick Patton	Not yet implemented
Continue at least one district-wide education/encouragement event every quarter.	Reduce Traffic	Encouragement	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith	Planned
Improve Crossings									
Work with CCS and CPD to analyze locations of crossing guards at key student crossing locations to determine if relocations or additional guards are needed.	Improve Crossings	Enforcement	High	1 year	Free	N/A	Planning Team	Alex Smith, Steve Simmons	Ongoing
Improve Routes to School									
Establish walking school bus program. Use Walking School Bus Kit as a training tool.	Improve Routes to School, Improve Adult-Led Walking and Biking	Education, Encouragement	High	1-2 years	Free	N/A	Planning Team	Alex Smith	Planned
Educate administrators and families on how a walking school bus program can alleviate concerns through Parent Teacher Associations (PTAs), principal meetings, school events, and any other forum that is logical.	Improve Routes to School, Improve Personal Security	Education, Encouragement	High	1 year	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Teach parents to talk to their children about personal safety using a child abuse prevention program. Research an evidence-based program to use, consider Darkness to Light’s Stewards of Children program.	Improve Routes to School, Improve Personal Security	Education, Encouragement	High	1-2 years	TBD once program is identified	SRTS	Planning Team	Alex Smith	Not yet implemented
Partner with local high schools to participate in walking school buses as a community service project.	Improve Routes to School, Improve Adult-Led Walking and Biking	Education, Encouragement	High	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Add WTS Day resources and links to the CCS Wellness website.	Improve Routes to School, Improve Adult-Led Walking and Biking	Education, Encouragement	High	1-5 years	Free	N/A	Planning Team, National Center for SRTS	Alex Smith, Jackie Broderick Patton	Planned
Plan and implement International Walk to School and Bike to School Day events.	Improve Routes to School	Education, Encouragement	High	1-5 years	Free	N/A	Planning Team, National Center for SRTS	Alex Smith	Planned
Work with ODOT to schedule walking school bus training in Columbus.	Improve Routes to School, Improve Adult-Led Walking and Biking	Education	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Establish bike train program. Train parents and educators about starting bike trains at their school. Use International Bike to School Day events to develop and implement bike trains at schools. AAA is a local resource.	Improve Routes to School	Education, Encouragement	Medium	1-2 years	Free	N/A	Planning Team, AAA	Alex Smith	Not yet implemented
Continue encouraging school SRTS champions to attend ODOT-sponsored walking school bus trainings.	Improve Routes to School, Improve Adult-Led Walking and Biking	Education	Medium	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Collaborate with local public and commercial television stations, local radio stations and CCS High School students (Fort Hayes?) to create PSA’s regarding the importance of keeping walkways and driveways clear of ice and snow.	Improve Routes to School	Education, Encouragement, Enforcement	Low	2-3 years	Varies based on materials, placements, etc.	SRTS, ODOT, Columbus Foundation, health care system foundation	Planning Team	Alex Smith	Not yet implemented
Create a sidewalk brigade program for MS and HS students to clear routes to school and earn community service hours.	Improve Routes to School	Education, Encouragement, Enforcement	Low	2-3 years	\$1,500 for training, materials, supplies – shovels, etc., incentives	SRTS	Planning Team	Alex Smith	Not yet implemented
Improve Arrival & Dismissal Processes									
Provide direct assistance on arrival and dismissal procedures to schools that request it.	Improving Arrival and Dismissal Processes	Education	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Amanda McEldowney, Kathleen Dussault, Tami Peters	Not yet implemented
Conduct individual arrival and dismissal audits at schools with known issues. This will help identify the issues that need to be addressed at each school and come up with individualized solutions.	Improving Arrival and Dismissal Processes	Education, Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith, Amanda McEldowney, Kathleen Dussault, Tami Peters	Not yet implemented
Utilize AAA’s Student Safety Patrol program to help facilitate arrival and dismissal processes on school grounds.	Improving Arrival and Dismissal Processes	Education, Enforcement	Medium	1-2 years	Free	N/A	AAA	Alex Smith, Steve Simmons	Planned

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Develop and distribute an arrival and dismissal best practices document. Among other things, this document should suggest district-wide policies, such as dismissing walkers and bikers earlier than bus and car riders to avoid conflicts between walkers and bicyclists and motor vehicle traffic and to provide added encouragement for walking and bicycling.	Improving Arrival and Dismissal Processes	Education	Medium	2-3 years	Free	N/A	Planning Team, Consultant Team	Alex Smith, David Shipps, Kathleen Dussault	Not yet implemented
Improve Adult-Led Walking & Biking									
Use Walking School Bus kit to train administrators, parents, volunteers, and educators on how to start a walking school bus program at their school. (Toledo SRTS and MORPC have WSB toolkits)	Improve Adult-Led Walking and Biking	Education, Encouragement	High	1-2 years	Free	N/A	Planning Team	Alex Smith	In process
Educate parents and/or caregivers about the academic and health benefits and potential for improved safety by having students walk and bike to school (active transportation).	Improve Adult-Led Walking and Biking	Education, Encouragement	High	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Start a "Corner Captains" program at schools that express an interest. Corner Captains are adults who volunteer to provide an extra set of eyes along common school routes, making the environment around schools safer for students.	Improve Adult-Led Walking and Biking	Education, Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Start an "Eyes on the Street" program district-wide.	Improve Adult-Led Walking and Biking	Education, Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Increase law enforcement presence around all school sites before- and after-school.	Improve Adult-Led Walking and Biking	Education, Enforcement	High	1-5 years	Free	N/A	Planning Team	Alex Smith, Office Scott Bartholow	Not yet implemented
Improve Personal Security									
Partner with law enforcement on targeted security efforts.	Improve Personal Security	Enforcement	High	1 year	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Expand Linden Porch Parents program with Safe Porches pilot, starting at HIA Focus Schools, Hamilton and Windsor are good candidates	Improve Personal Security	Education, Encouragement	Medium	1-2 years	\$2,000	SRTS	Planning Team	Alex Smith, Steve Simmons	Not yet implemented
Work with local Block Watch groups.	Improve Personal Security	Encouragement	Medium	2-3 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Sustain SRTS Program									
Recruit new Columbus SRTS Team members. Include a Local School SRTS champions and a parent/PTA representative.	Sustainable SRTS Program	All	High	1 year	Free	N/A	Planning Team	Alex Smith	Planned
Establish a calendar. Create an annual calendar of SRTS activities for the district. Determine where and how frequently the Columbus SRTS Team will meet. Include a timeline for evaluations, which should occur at least annually.	Sustainable SRTS Program	All	High	1 year	Free	N/A	Planning Team, Consultant Team	Alex Smith	Planned
Identify a person or people to coordinate implementation of high-priority countermeasures. Identifying a lead coordinator is important to building and maintaining momentum for implementation. The lead coordinator initiates coordination efforts and maintains momentum through planning and implementation by assembling a coordination team, scheduling meetings, and ensuring that necessary tasks get done.	Sustainable SRTS Program	All	High	1 year	Free	N/A	Planning Team, Consultant Team	Alex Smith	Not yet implemented
Monitor and Evaluate. Establish measurable goals and conduct regular reviews to determine progress toward meeting them.	Sustainable SRTS Program	Evaluation	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Identify potential funding sources for high-priority projects and programs.	Sustainable SRTS Program	All	High	1 year	Free	N/A	Planning Team, Consultant Team	Alex Smith	Planned
Identify stakeholders and keep them informed about APS SRTS Program implementation. Stakeholders are people who should be consulted when planning and implementing a SRTS program but may not necessarily contribute in an active way. Potential stakeholders include residents and business owners with properties adjacent to proposed improvements, as well as elected and appointed officials.	Sustainable SRTS Program	All	High	1-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Purchase special event materials, such as a tabletop exhibit, pop-up banner or booth.	Sustainable SRTS Program	All	High	1 year	Costs varies depending on items selected \$1,000 - \$15,000	SRTS, Institute for Active Living, Safe Kids Central Ohio	Planning Team, Consultant Team	Alex Smith	Planned
Secure a summer intern to assist in project design and implementation.	Sustainable SRTS Program	All	Medium	1-2 years	Up to \$5,000	Local high schools	Planning Team	Alex Smith	Not yet implemented

Countermeasure	Issues Addressed	Es Supported	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Countermeasure Lead(s)	Status
Further develop Walking School Bus & Bike Train program by hiring a part-time coordinator and obtaining funding for stipends for Walking School Bus leaders at schools.	Sustainable SRTS Program	Education, Encouragement	Medium	2-3 years	\$1-5,000 depending on number of schools, materials needed	SRTS, Columbus Foundation, health care system foundation	Planning Team	Alex Smith	Not yet implemented
Present the STP to active transportation advocacy groups , seek to engage them in plan implementation and partner with them on program funding.	Sustainable SRTS Program	All	High	1-2 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Conduct pre- and post-program surveys to measure effectiveness of various programs.	Sustainable SRTS Program	All	Low	2-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Conduct peer-to-peer student surveys to measure effectiveness of various programs.	Sustainable SRTS Program	All	Low	2-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented
Conduct research using a test school and a control school to support hypothesis that a year of consistent SRTS programming results in students' improved academic performances.	Sustainable SRTS Program	All	Low	2-5 years	Free	N/A	Planning Team	Alex Smith	Not yet implemented

Table 20: Infrastructure Countermeasures

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L5	Bike facility	Glenwood - Broad to Mound	Avondale Elementary School	804	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P319	Enhance Crossing	Cleveland & 17th	Windsor STEM Academy	800	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L154	Bike facility	Summit - E 11th to 3rd	Weinland Park Elementary School	776	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L22	Bike facility	Mt. Vernon - I-71 to Taylor	Champion Middle School	764	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P193	Move Ped Signal east of Carpenter	Livingston east of Carpenter	Livingston Elementary School	748	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P194	Enhance Crossing	Carpenter & Denton	Livingston Elementary School	748	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L4	Potential Road Diet	Broad - I-70 to SR 315	Avondale Elementary School	742	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L123	Bike facility	Bryden - Parsons to Nelson	Ohio Elementary School	736	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L21	Pedestrian street	Alley between 20th & Ohio - Mt. Vernon to Atcheson	Champion Middle School	724	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L155	Bike facility	N. 4th - E 11th to 3rd	Weinland Park Elementary School	722	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P120	Crosswalk	Olive & Terrace	Highland Elementary School	714	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L145	Bike facility	Rich - Glenwood to SR 315	Starling K-8 School	708	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P187	Crosswalk	Sycamore & Ohio	Livingston Elementary School	680	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P224	Traffic Signal Analysis	Fulton & 18th	Ohio Elementary School	680	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P119	Crosswalk	Olive & Eureka	Highland Elementary School	674	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L23	Build sidewalk	Ohio - Mt. Vernon to Long (fill gaps)	Champion Middle School	668	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L60	Build sidewalk	Maynard - McGuffey to Lexington	Hamilton STEM Academy	668	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L150	Bike facility	Souder - Sullivant to Mound	Sullivant Elementary School	668	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L172	Build sidewalk	Toronto - Trevitt to Champion	Trevitt Elementary School	668	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L70	Traffic Calming Analysis	Oakland Park - Cleveland to Maize	Huy Elementary School	664	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L37	Bike facility	Eakin - Holly Hill to Demorest	Eakin Elementary School	656	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P76	Enhance Crossing	Eakin & Wedgewood	Eakin Elementary School	656	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P118	Crosswalk	Wayne & Olive/Pomola	Highland Elementary School	654	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L165	Build sidewalk	Brooks - 15th to 17th	Windsor STEM Academy	650	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P32	Improve Intersection to accommodate Pedestrians	Parsons & Hilock	Buckeye Middle School	648	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L160	Bike facility	Broad - Camp Chase Rail Trail to E of Hague	West Broad Elementary School, West Mound Elementary School	644	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P111	Crosswalk	Grasmere Ave & E 26th Ave	Hamilton STEM Academy	640	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P226	Enhance Crossing	Fulton & School Drive	Ohio Elementary School	640	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P7	Add 3-way stop (all legs stop)	Town & Avondale	Avondale Elementary School	638	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L99	Build sidewalk	Ontario - 17th to 21st	Linden-McKinley STEM Academy	630	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L90	Build sidewalk	Ann - Frebis to Mithoff	Lincoln Park Elementary School	626	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P222	Pedestrian Refuge Island (west leg)	Ohio & Main	Ohio Elementary School	626	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P159	Crosswalk	S Richardson Ave & Eakin Rd	Lindbergh Elementary School	620	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P236	Crosswalk	Lee Ellen Pl & Currier Dr	Parsons Elementary School	620	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P237	Crosswalk	Southgate Dr & Markham Rd	Parsons Elementary School	620	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P121	Crosswalk	Olive & Richardson	Highland Elementary School	618	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P186	Bumpouts and crosswalk	Sycamore & Champion	Livingston Elementary School	618	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P238	Bumpout	S High St & Southgate Dr	Parsons Elementary School	610	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L14	Pedestrian street	Maryland - James to Waverly	Broadleigh Elementary School	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P128	Crosswalk	Norwood St & Oakland Park Ave	Huy Elementary School	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L82	Build sidewalk	Zettler, south of Livingston	Johnson Park Middle School	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L96	Build sidewalk	Ontario - 21st to 22nd	Linden-McKinley STEM Academy	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P174	Crosswalk	Medina & 25th	Linden-McKinley STEM Academy	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P175	Crosswalk	Medina & 26th	Linden-McKinley STEM Academy	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P178	Crosswalk	Medina Ave & Duxberry Ave	Linden-McKinley STEM Academy	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P179	Crosswalk	Dresden St & Duxberry Ave	Linden-McKinley STEM Academy	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L126	Bike facility	Tamarack - Morse to Tamarack Circle	Parkmoor Elementary School	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P316	Crosswalk	N Harris Ave & N Harris Ave	Westmoor Middle School	608	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L73	Pedestrian Crossing Analysis	Indianola - Arcadia to E. North Broadway	Indianola Informal School	606	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L146	Potential Road Diet	Central - Broad to Mound	Starling K-8 School	604	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P253	Crosswalk	Reinhard Ave & S Washington Ave	Siebert Elementary School	602	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P293	Crosswalk	Urban Dr & Bourke Rd	Valley Forge Elementary School	602	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P77	Crosswalk and curb ramps	Eakin @ alley east of school (N side)	Eakin Elementary School	600	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P78	Curb ramps	Eakin @ school	Eakin Elementary School	600	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L48	Bike facility	Mayfair Park - Ashburton to Hampton	Fairmoor Elementary School	600	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L49	Bike facility	Mayfair - Mayfair Park to Ashburton	Fairmoor Elementary School	600	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L118	Build sidewalk	Oakmont - Worcester to Walnut Hill Park	Oakmont Elementary School	600	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L62	Build sidewalk	Floral - Oakley to Wheatland	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L64	Pedestrian street	Capital (alley) - Whitethorne to Belvidere	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P115	Crosswalk	S Highland Ave & Floral Ave	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P116	Crosswalk	Floral & Wheatland	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P117	Crosswalk	S Oakley Ave & Pomola St	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P122	Crosswalk	Whitethorne & Capital (alley)	Highland Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P274	Crosswalk	Souder & Thomas	Sullivant Elementary School	598	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L52	Bike facility	Sandalwood/Ironwood - Karl to Satinwood	Forest Park Elementary School	596	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P327	Crosswalk	Lonsdale Rd & E Livingston Ave	Woodcrest Elementary School	596	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P328	Crosswalk	Woodcrest, south of Livingston	Woodcrest Elementary School	596	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L32	Bike facility	Ambleside - 161 to Schrock	Devonshire Elementary School	590	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P109	Crosswalk	Atlanta & Georgian	Georgian Heights Elementary School	590	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L83	Build sidewalk	Barnett - Livingston to Towers	Johnson Park Middle School	590	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P220	Bumpout	Bryden & Champion	Ohio Elementary School	590	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P221	Bumpout	Bryden & Ohio	Ohio Elementary School	590	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P157	Bumpouts and crosswalk	Thurman & Ann	South High School	586	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P272	Mid-block pedestrian crossing	Central & State	Starling K-8 School	586	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L80	Bike facility	Innis - Sunbury to Cleveland	Innis Elementary School	582	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L16	Build sidewalk	Ziegler - Lee Ellen, west 130 ft (fill gaps)	Buckeye Middle School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P36	Crosswalk	Gatewood & Cheryl	Cassady Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P37	Crosswalk	Gatewood & Monmouth	Cassady Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P125	Crosswalk	Norwood St & Huy Rd	Huy Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P126	Crosswalk	Medina Ave & Huy Rd	Huy Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P127	Crosswalk	Walmar Dr & Piedmont Rd	Huy Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L81	Build sidewalk	Zettler, north of Clermont	Johnson Park Middle School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P160	Crosswalk	Regina & Hodges	Lindbergh Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L98	Build sidewalk	22nd - east of Ontario (fill gap)	Linden-McKinley STEM Academy	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P171	Crosswalk	22nd & Medina	Linden-McKinley STEM Academy	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P172	Crosswalk	Medina & 23rd	Linden-McKinley STEM Academy	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P173	Crosswalk	Medina & 24th	Linden-McKinley STEM Academy	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P180	Crosswalk	Dresden & Blake	Linden-McKinley STEM Academy	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P197	Crosswalk	Pauline Ave & Homestead Dr	Medina Middle School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P214	Crosswalk	Walnut Hill Park & Saranac	Oakmont Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P215	Crosswalk	Walnut Hill Park Dr & Oakmont Dr	Oakmont Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P217	Crosswalk	Oakmont Dr & Birkdale Dr	Oakmont Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P218	Crosswalk and signage	Birkdale Dr @ pathway	Oakmont Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P227	Crosswalk	Norma Rd & Tamarack Blvd	Parkmoor Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L136	Build sidewalk	Seabrook - Picard, east (fill gap)	Scottwood Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L137	Build sidewalk	Coburg/Seabrook (fill gaps)	Scottwood Elementary School	580	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L58	Potential Road Diet	Hamilton - Hudson to 26th	Hamilton STEM Academy	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L61	Build sidewalk	Lexington - 26th to Maynard	Hamilton STEM Academy	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P110	Bumpout and crosswalk	Hamilton & 22nd	Hamilton STEM Academy	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P112	Crosswalk	Lexington Ave & E 26th Ave	Hamilton STEM Academy	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P114	Bumpout at crosswalk	Hamilton & 25th	Hamilton STEM Academy	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L89	Build sidewalk	S 17th - Markison to Frebis	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L91	Build sidewalk	Ann - Stewart to Whittier	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P147	Crosswalk	Ann & Siebert	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P149	Bumpouts and crosswalk	Ann & Frebis	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P150	Bumpouts and crosswalk	S 17th and Frebis	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P151	Crosswalk	S 17th St & E Moler St	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P152	Crosswalk	S 17th St & Sheldon Ave	Lincoln Park Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P184	Crosswalk	Sycamore & Wilson	Livingston Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P185	Crosswalk	E Sycamore St & Oakwood Ave	Livingston Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P192	Crosswalk	E Sycamore St & Gilbert St	Livingston Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P225	Bumpouts and crosswalk	Fulton & Linwood	Ohio Elementary School	578	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P271	Bumpout; Signal Analysis (Leading Pedestrian Interval)	Central & Town	Starling K-8 School	576	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P308	Bumpout	Fourth & 7th	Weinland Park Elementary School	576	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L102	Pedestrian street	Denton - Carpenter to Champion	Livingston Elementary School	574	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L124	Potential road diet	Main - Parsons to Nelson	Ohio Elementary School	574	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P280	Crosswalk	Sullivant & Souder	Sullivant Elementary School	570	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P8	Crosswalk	Town & Dakota	Avondale Elementary School	568	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P334	Crosswalk	Urban Dr & Atwater Dr	Woodward Park Middle School	568	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L24	Traffic Calming Analysis	Calumet - Arcadia to E. North Broadway	Clinton Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L36	Build sidewalk	Kingsford - Eakin to Briggs	Eakin Elementary School	566	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L51	Bike facility	Fairwood - Watkins to Franklin Park	Fairwood Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L65	Bike facility	Whitethorne - Broad to Sullivant	Highland Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L87	Build sidewalk	Reynard - Chatterton to Argo (fill gaps)	Liberty Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P145	Crosswalk	Retriever Rd & Chatterton Rd	Liberty Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P146	Pedestrian Crossing Analysis	Reynard & Chatterton	Liberty Elementary School	566	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P46	Bumpout and crosswalk	Mt. Vernon & Ohio	Champion Middle School	564	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P47	Enhance Crossing and add Bumpouts	Mt. Vernon & N. 22nd	Champion Middle School	564	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P113	Bumpout	McGuffey Rd & E Hudson St	Hamilton STEM Academy	564	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P57	Crosswalk	Sharon & Jeffrey	Colerain Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P68	Crosswalk	Northgap Dr & Ambleside Dr	Devonshire Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P69	Crosswalk	Ambleside Dr & Sunderland Dr	Devonshire Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P70	Crosswalk	Dominion & Ingham	Dominion Middle School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P104	Crosswalk	Harwood Dr & Ardath Rd	Georgian Heights Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P105	Crosswalk	Randell & Harwood	Georgian Heights Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P108	Crosswalk	Georgian Dr @ Salem Dr	Georgian Heights Elementary School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L57	Build sidewalk	Savannah - Sexton to Briggs (fill gap)	Georgian Heights School	562	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P44	Crosswalk	Ellison & Atcheson	Champion Middle School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L38	Build sidewalk	Gould - 6th Ave to 7th Ave	East Columbus Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P80	Crosswalk	Gould & 6th	East Columbus Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L88	Bike facility	Ann - Markison to Woodrow	Lincoln Park Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L92	Potential Road Diet	Eakin - Wayne to Hague	Lindbergh Elementary School	558	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L127	Build sidewalk	Hilock - Lee Ellen to Parsons	Parsons Elementary School	558	High	1-3 years	Medium	SRTS	Infrastructure Team	Completed by City
P273	Enhance Crossing	Mound/Harmon/Souder	Sullivant Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P275	Crosswalk	Souder & Campbell	Sullivant Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P287	Crosswalk	Toronto & Champion	Trevitt Elementary School	558	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L59	Build sidewalk	McGuffey - Maynard to north of Clinton	Hamilton STEM Academy	550	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P148	Crosswalk	Ann & Reinhard	Lincoln Park Elementary School	550	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P189	Crosswalk	Forest & Ann	Livingston Elementary School	550	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P191	Crosswalk	E Sycamore St & S 22nd St	Livingston Elementary School	550	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P285	Enhance Crossing and add Bumpouts	Atcheson & Monroe	Trevitt Elementary School	550	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P5	Bumpout and crosswalk	Rich & Avondale	Avondale Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P6	Bumpout and crosswalk	Rich & Hawkes	Avondale Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P302	Bumpout	Summit St & E 3rd Ave	Weinland Park Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P303	Bumpout	Summit & 4th	Weinland Park Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P304	Enhance Crossing and add Bumpouts; Consider leading pedestrian interval	Summit & 7th (N leg)	Weinland Park Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P306	Bumpout	Summit & 8th (N leg)	Weinland Park Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P307	Bumpout	Summit & 9th	Weinland Park Elementary School	548	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L105	Build sidewalk	Pauline - Gerbert to Dresden	Medina Middle School	546	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L63	Build sidewalk	Olive - Burgess to Wayne	Highland Elementary School	544	High	1-3 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P97	Crosswalk	Satinwood Dr & Arborwood Dr	Forest Park Elementary School	540	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P296	Signal Analysis	Valleyview & Westmoor	Valleyview Elementary School	540	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P330	Crosswalk	Vinewood Dr & Redwood Rd	Woodward Park Middle School	540	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P331	Crosswalk	Vinewood Dr & Rockwood Rd	Woodward Park Middle School	540	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
P332	Crosswalk	Satinwood Dr & Rockwood Rd	Woodward Park Middle School	540	High	1-3 years	Low	SRTS	Infrastructure Team	Not yet implemented
L13	Build sidewalk; Bike facility	Gould - Broad to Allegheny	Broadleigh Elementary School	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L17	Build sidewalk	Ziegler - High, east 800 ft	Buckeye Middle School	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P50	Crosswalk	Calumet St & E Weber Rd	Clinton Elementary School	538	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P75	Crosswalk	Briggs Rd & Wedgewood Dr	Eakin Elementary School	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P130	Crosswalk	Ingham Ave & Ingham Ave	Indian Springs Elementary School	538	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P144	Crosswalk	Falcon Bridge Dr & Chatterton Rd	Liberty Elementary School	538	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L121	Build sidewalk	Saranac - Walnut Hill Park to Lake Club	Oakmont Elementary School	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L171	Build sidewalk	Oakmont/Birkdale - Bairsford to pathway to school	Oakmont Elementary School	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P262	Crosswalk	Holt Ave & Brentnell Ave	South Mifflin STEM Academy	538	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P299	Crosswalk	Eakin & Brinker	Wedgewood Middle School	538	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L166	Build sidewalk	Louis - 17th to 19th	Windsor STEM Academy	538	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L39	Build sidewalk	6th - Krumm, west	East Columbus Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P188	Crosswalk	Forest & 17th	Livingston Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L130	Build sidewalk	Southgate - High to Markham	Parsons Elementary School	530	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P254	Crosswalks, signage across Whittier (E leg)	Whittier & Ann	Siebert Elementary School	530	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P276	3-way stop	Griggs & Greenfield & Souder	Sullivant Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P277	Crosswalk	Greenfield (W of Souder)	Sullivant Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P278	Crosswalk	Greenfield & Canonby	Sullivant Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P279	Crosswalk	Buchanan & Souder	Sullivant Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P289	Crosswalk	Bolivar & Hallidon	Trevitt Elementary School	530	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L50	Build sidewalk	Kent - Berkeley to Seymour (fill gaps)	Fairwood Elementary School	526	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L132	Bike facility	North Meadows - 161 to Crawford	Salem Elementary School	526	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P246	Crosswalk	Cunard Rd & Cushing Dr	Scottwood Elementary School	526	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L149	Bike facility	Bellows - Glenwood to Green	Sullivant Elementary School	526	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P19	Crosswalk	Rosedale & Hague	Binns Elementary School	520	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L20	Build sidewalk	Harland - Parsons, east	Cedarwood Elementary School	520	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L33	Build sidewalk	Dominion - Sharon to High	Dominion Middle School	520	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P294	Crosswalk	Merton Dr & Bourke Rd	Valley Forge Elementary School	520	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P305	Bumpout	Summit & 8th (S leg)	Weinland Park Elementary School	520	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L15	Build sidewalk; Bike facility	Hilock - Parsons to Champion	Buckeye Middle School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P34	Crosswalk	Hilock & Lewis	Buckeye Middle School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L69	Build sidewalk	Norwood - Oakland Park to Huy	Huy Elementary School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P134	Crosswalk	Keeler & S. Hamilton service road	Leawood Elementary School	518	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L100	Build sidewalk	Medina - 22nd to Duxberry	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P166	Crosswalk	Ontario & 18th	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P167	Crosswalk	Ontario & 19th	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P168	Crosswalk	Ontario & 20th	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P169	Crosswalk	Ontario & 21st	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P176	Crosswalk	Lexington & Duxberry	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P177	Bumpout and crosswalk	Hamilton & Duxberry	Linden-McKinley STEM Academy	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P196	Crosswalk	Greenwich St & Greenwich St	Medina Middle School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P158	Bumpouts and crosswalk	Stewart & Ann	South High School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P301	Crosswalk	Briggs & Holly Hill	Wedgewood Middle School	518	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P320	Crosswalk	E 11th & St. Clair	Windsor STEM Academy	518	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P93	Crosswalk	Mayfair Blvd & Dale Ave	Fairmoor Elementary School	510	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P94	Crosswalk	Mayfair Blvd & Elbern Ave	Fairmoor Elementary School	510	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P230	Crosswalk	S Champion Ave & Williams Rd	Parsons Elementary School	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P257	Crosswalk	Argyle Dr & Brentnell Ave	South Mifflin STEM Academy	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L148	Off street trail	Souder to Pierce	Sullivant Elementary School	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P297	Crosswalk	Weirton Dr & Watkins Rd	Watkins Elementary School	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P298	Crosswalk	Watkins & Bluefield	Watkins Elementary School	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L167	Build sidewalk	Gladston - 19th to 25th	Windsor STEM Academy	510	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L175	Build sidewalk	Winterset - south of Henderson (fill gap, west side)	Winterset Elementary School	510	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P181	Bumpout	Whittier & Ohio	Livingston Elementary School	508	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P223	Bumpout	Ohio & Mound	Ohio Elementary School	508	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P282	Bumpout and crosswalk	Mt. Vernon & 20th	Trevitt Elementary School	508	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L25	Build sidewalk	Weisheimer/Sharon - school to Morse	Colerain Elementary School	500	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L27	Build sidewalk	Weisheimer - Colerain to Indianola (fill gaps)	Colerain Elementary School	500	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P53	Crosswalk	Sharon & Beaumont	Colerain Elementary School	500	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P54	Crosswalk	Sharon & Garden	Colerain Elementary School	500	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L116	Build sidewalk	Atwood Terrace - Piedmont to Oakland Park	Oakland Park Elementary School	500	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P9	Crosswalk	Avondale & State	Avondale Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P28	Crosswalk	Gould & Ruhl	Broadleigh Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L29	Build sidewalk	Beulah - Edgar, north (fill gaps)	Como Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P67	Crosswalk	E Longview Ave & Reis Ave	Como Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L66	Add sidewalks (2700 ft)	Mound - Harris to Wayne	Hilltonia Middle School	498	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P132	Crosswalk	S Hampton Rd & E Fulton St	Johnson Park Middle School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P133	Crosswalk	E Livingston Ave & Zettler Rd	Johnson Park Middle School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L93	Build sidewalk	Regina - Van Der Berg to Richardson	Lindbergh Elementary School	498	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L109	Build sidewalk	Walford - Case to Beaumont (fill gaps)	North Linden Elementary School	498	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L110	Build sidewalk	Case - Dresden to Walford	North Linden Elementary School	498	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P213	Crosswalk	Lake Club Dr & Saranac Dr	Oakmont Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P216	Crosswalk	Bairsford Dr & Oakmont Dr	Oakmont Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P239	Crosswalk	Hillery Rd & Norcross Rd	Salem Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P243	Crosswalk	Crawford Dr & North Meadows Blvd	Salem Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P244	Crosswalk	Lincoln & Crawford	Salem Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P249	Crosswalk	Selkirk Rd & Cunard Rd	Scottwood Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P258	Crosswalk	Vendome Dr & Elton Rd	South Mifflin STEM Academy	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P259	Crosswalk	Bethesda Ave & Elton Rd	South Mifflin STEM Academy	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P261	Crosswalk	Vendome Dr S & Holt Ave	South Mifflin STEM Academy	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L142	Build sidewalk	6th - Innis to alley	Southwood Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P265	Crosswalk	E Innis Ave & S 6th St	Southwood Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P266	Crosswalk	S 6th St & E Woodrow Ave	Southwood Elementary School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P315	Crosswalk	N Ogden Ave & Steele Ave	Westmoor Middle School	498	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P290	Crosswalk	Kingshill Dr & Upland Dr	Valley Forge Elementary School	492	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P291	Crosswalk	Urban Dr & Vanlear Rd	Valley Forge Elementary School	492	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P292	Crosswalk	Almont Dr & Urban Dr	Valley Forge Elementary School	492	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P123	Tighten SE corner turn radius/crossing distance	Mound & Wayne	Hilltonia Middle School	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P161	Crosswalk	Regina & Richardson	Lindbergh Elementary School	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P170	Crosswalk	Ontario & 22nd	Linden-McKinley STEM Academy	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L119	Build sidewalk	Walnut Hills Park - Oakmont to Saranac	Oakmont Elementary School	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P248	Crosswalk	Seabrook Ave & Coburg Rd	Scottwood Elementary School	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P300	Crosswalk	Briggs & Maurine	Wedgewood Middle School	490	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P321	Enhance Crossing	Brooks & Chittenden	Windsor STEM Academy	490	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P231	Bumpouts and crosswalk	Parsons Ave & Williams Rd	Parsons Elementary School	488	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P137	Crosswalk	Dundee Ave & Elaine Rd	Leawood Elementary School	486	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P199	Crosswalk	Belcher Dr & Walford St	North Linden Elementary School	486	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P39	Crosswalk	Abney Rd & Bartfield Dr/Edendale Rd	Cedarwood Elementary School	480	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P42	Crosswalk	Edendale Rd & Harland Dr	Cedarwood Elementary School	480	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L95	Build sidewalk	Bancroft - Hudson to Republic	Linden STEM Academy	478	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P252	Crosswalk	Shady Lane Rd & Dundee Ave	Shady Lane Elementary School	478	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L157	Build sidewalk	Ridge - Harris to Richardson (fill gaps)	West Broad Elementary School	478	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P314	Crosswalk	Grace St & N Powell Ave	West Broad Elementary School	478	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L161	Build sidewalk	Springmont - Highland to Belvidere	West Mound Elementary School	478	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L26	Build sidewalk	Colerain - Weisheimer to Schreyer	Colerain Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P52	Crosswalk	Wetmore Rd & Sharon Ave	Colerain Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P55	Crosswalk	E Weisheimer Rd & Colerain Ave	Colerain Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P58	Crosswalk	Sharon Ave & E Royal Forest Blvd	Colerain Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P59	Crosswalk	Sharon Ave & E Beechwold Blvd	Colerain Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P106	Crosswalk	Randell & Holly Hill	Georgian Heights Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P107	Crosswalk	Savannah Dr & Briggs Rd	Georgian Heights Elementary School	472	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P29	Crosswalk	Maryland & Gould	Broadleigh Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P30	Crosswalk	Maryland & Harding	Broadleigh Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P38	Crosswalk	Gatewood & Chelford	Cassady Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P60	Crosswalk	Reis & Melrose	Como Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L41	Build sidewalk	Woodland - Myrtle to Earl (fill gaps)	East Linden Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L43	Build sidewalk	Aberdeen - Perdue to end	East Linden Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P82	Crosswalk	Woodland Ave & Minnesota Ave	East Linden Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L46	Build sidewalk	Stratford, west of Greenway	Eastgate Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P85	Crosswalk	Chancery Way & Maryland Ave	Eastgate Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P86	Crosswalk	Greenway Ave N & Stratford Way	Eastgate Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P89	Crosswalk	Meridian Rd & New Village Rd	Easthaven Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L67	Fill in sidewalk gaps, E side (340 ft)	Wayne - north/south of Springmont	Hilltonia Middle School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L78	Widen sidewalk	Kohr - Innis to school	Innis Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P138	Crosswalk	Montaine Ave & Fox Chaple Dr	Liberty Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P141	Crosswalk	Falcon Bridge Dr & Chaumonte Ave	Liberty Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P142	Crosswalk	Fox Chaple Dr & Chaumonte Ave	Liberty Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P143	Crosswalk	Falcon Bridge Dr & Paladim Rd	Liberty Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P162	Crosswalk	Schurtz & St. Cecelia	Lindbergh Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P163	Crosswalk	Wynwood Ave & St Cecelia Dr	Lindbergh Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L106	Build sidewalk	Piedmont - Karl to Walmar	Medina Middle School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L113	Build sidewalk	Waymont - east of Heaton	Northtowne Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P204	Crosswalk	Northtowne Blvd & Trent Rd	Northtowne Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P205	Crosswalk	Northtowne Blvd & Balmoral Rd	Northtowne Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P206	Crosswalk	Northtowne Blvd & Margo Ct	Northtowne Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P207	Crosswalk	Heaton Rd & Carahan Rd/Waymont Rd	Northtowne Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P240	Crosswalk	North Meadows Blvd & Hillery Rd	Salem Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P242	Crosswalk	North Meadows Blvd & Garvey Rd	Salem Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P245	Crosswalk	Lincoln/Sweeting & Stock	Salem Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L138	Build sidewalk	Barnett - Scottwood, north	Scottwood Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P250	Crosswalk	Cunard Rd & Scottwood Rd	Scottwood Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P251	Crosswalk	Betsy Dr & Country Club Rd	Shady Lane Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P256	Crosswalk	Lancashire Rd & Argyle Dr	South Mifflin STEM Academy	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L144	Build sidewalk	S. 6th - Southwood to Markinson (fill gaps)	Southwood Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P284	Crosswalk (offset intersection)	St. Clair & Atcheson	Trevitt Elementary School	470	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L151	Build sidewalk	Hague - Valleyview to Dibblee	Valleyview Elementary School	470	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
L152	Build sidewalk	Valleyview - Hague to Eureka	Valleyview Elementary School	470	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P79	Bumpouts and crosswalk	Rarig and E 10th	East Columbus Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P153	Crosswalk	S 17th St & Southwood Ave	Lincoln Park Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P155	Bumpouts and crosswalk	Ann & Welch	Lincoln Park Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P283	Bumpout and crosswalk	Atcheson & 20th	Trevitt Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P286	Crosswalk	Ohio & Toronto	Trevitt Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P288	Bumpout	Champion & Atcheson	Trevitt Elementary School	468	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P318	Crosswalk	Cleveland/Camden/Leona (east side)	Windsor STEM Academy	468	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P131	Bumpout	Weber & Tibet	Indianola Informal School	464	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L3	Fill in sidewalk gaps	Cleveland (west side) - Woodley to Minerva Lake	Avalon Elementary School	460	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L75	Build sidewalk	Woodsedge - Winding Hills/Woodsedge Ct to Broadleaf	Innis Elementary School	458	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L76	Build sidewalk	Woodsedge - Woodsedge Ct, south	Innis Elementary School	458	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P135	Crosswalk	Vineshire Dr & Vineshire Ln (western intersection)	Leewood Elementary School	458	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
L158	Build sidewalk, add crosswalks	Grace - Roys to Hague (fill gaps)	West Broad Elementary School	458	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P81	Enhance Crossing	5th & Cassady	East Columbus Elementary School	456	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P23	Crosswalk	Roys & Rosedale	Binns Elementary School	452	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P25	Crosswalk	Stephen & Brinker	Binns Elementary School	452	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P40	Crosswalk	Christie Rd E & Bartfield Dr	Cedarwood Elementary School	452	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P41	Crosswalk	Bradwell Dr & Edendale Rd	Cedarwood Elementary School	452	Medium	4-7 years	Low	SRTS	Infrastructure Team	Not yet implemented
P43	Add Pedestrian Signal & sidewalk connection	Harland Dr & Parsons Ave	Cedarwood Elementary School	450	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P295	Crosswalk; Bumpout (NW corner)	N Hague Ave & Valleyview Dr	Valleyview Elementary School	450	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P313	Crosswalk	Ridge & Harris	West Broad Elementary School	450	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P329	Crosswalk	Boxwood Dr & Redwood Rd	Woodward Park Middle School	450	Medium	4-7 years	Medium	SRTS	Infrastructure Team	Not yet implemented
P88	Bumpouts and crosswalk	Courtright Rd & Petzinger Rd	Easthaven Elementary School	448	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P96	Bumpout	Fairwood & Mound	Fairwood Elementary School	448	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L170	Build sidewalk	Village/Ingham - existing to Dominion	Indian Springs Elementary School	448	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P219	Bumpout	Bryden & Kelton	Ohio Elementary School	448	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P4	Crosswalk	Teakwood & Aqua	Avalon Elementary School	440	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P11	Crosswalk	Severn & Berwick	Berwick Alternative School	440	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P17	Crosswalk	Scottwood & James	Berwick Alternative School	440	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P45	Bumpout and crosswalk	Ohio @ Metro/alley	Champion Middle School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L40	Build sidewalk	Alton - 7th to 10th	East Columbus Elementary School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P154	Crosswalk	17th & Jenkins	Lincoln Park Elementary School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P156	Bumpouts and crosswalk	Ann & Woodrow	Lincoln Park Elementary School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L101	Build sidewalk	Markison - S. 19th to Champion	Lincoln Park Elementary School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P190	Crosswalk	Forest St & S 18th St	Livingston Elementary School	440	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L134	Build sidewalk	Cushing - Cunard to Selkirk	Scottwood Elementary School	436	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L135	Build sidewalk	Rand - Livingston to Rand Ct	Scottwood Elementary School	436	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P247	Crosswalk	Seabrook & Cunard	Scottwood Elementary School	436	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P18	Bumpouts and crosswalk	Hague & Eakin	Binns Elementary School	430	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P71	Pedestrian Crossing Analysis	Argyle & Woodland	Duxberry Park Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P72	Crosswalk	Dysart Ave & E 23rd Ave	Duxberry Park Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P98	Crosswalk	Blue Ash & Larkwood	Forest Park Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L74	Build sidewalk	Walnut Creek - Stonehenge, south	Innis Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P136	Crosswalk	Vineshire Dr & Vineshire Ln (eastern intersection)	Leawood Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P164	Crosswalk	Bancroft St & Genessee Ave	Linden STEM Academy	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P165	Crosswalk	Joyce & Genessee	Linden STEM Academy	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P195	Crosswalk	Shanley & Blythe	Maize Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P203	Crosswalk	Elmore Ave & Dresden St	North Linden Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L140	Build sidewalk	Gertrude - Jed to Jed	Shady Lane Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P310	Crosswalk	N Burgess Ave & Grace St	West Broad Elementary School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P333	Crosswalk	Urban Dr & Kingshill Dr	Woodward Park Middle School	430	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P49	Crosswalk	Calumet & California	Clinton Elementary School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P90	Raised Intersection with Enhanced Crosswalks	Fair & Ashburton	Fairmoor Elementary School	428	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P95	Crosswalk	S Weyant Ave & Plymouth Ave	Fairmoor Elementary School	428	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P101	Pedestrian Crossing Analysis	Godown & Slade	Gables Elementary School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L72	Build sidewalk	Weber - Findley to Calumet	Indianola Informal School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L143	Build sidewalk	6th - Woodrow to Welch (fill gaps)	Southwood Elementary School	428	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P323	Crosswalk	Larwell Dr & Larwell Dr	Winterset Elementary School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P324	Crosswalk	Rayne Ln & Larwell Dr	Winterset Elementary School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P325	Crosswalk	Weybridge Rd & Winterset Dr	Winterset Elementary School	428	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P56	Pedestrian Crossing Analysis	Morse & Sharon	Colerain Elementary School	422	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P35	Improve Ped Signal to RRFB	Parsons & Ziegler	Buckeye Middle School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P139	Pedestrian Crossing Analysis; Crosswalks	Refugee & Barrows/Fox Chaple	Liberty Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P182	Crosswalk	Sycamore & Studer	Livingston Elementary School	420	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L129	Build sidewalk	Williams - Basswood to 18th	Parsons Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Northern end of project completed by City
P232	Crosswalk	Stockbridge Rd & S 8th St	Parsons Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P233	Crosswalk	Rumsey Rd & S 8th St	Parsons Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P234	Crosswalk	Colton Rd & S 8th St	Parsons Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P235	Crosswalk	S 8th St & Williams Rd	Parsons Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L147	Build sidewalk	Pierce Drive/ Van Buren Drive/ Buchanan Drive (loop west, Souder to Souder)	Sullivant Elementary School	420	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P241	Crosswalk	N. Meadows & Roche	Salem Elementary School	416	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P10	Crosswalk	Berwick & Kenwick	Berwick Alternative School	412	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P12	Crosswalk	Roosevelt & Schaaf	Berwick Alternative School	412	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P13	Crosswalk	Roosevelt & Stafford	Berwick Alternative School	412	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P14	Crosswalk	Scottwood & Wakefield W	Berwick Alternative School	412	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P15	Crosswalk	Scottwood & Wakefield E	Berwick Alternative School	412	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P26	Crosswalk	Eakin & Stephen	Binns Elementary School	410	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L68	Add pathway	behind school, from school to Forest Creek Circle (200 ft)	Hilltonia Middle School	410	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L28	Build sidewalk	Osceola - Weber to Akola (fill gaps)	Como Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L30	Build sidewalk	Reis - Wainwright to North Broadway	Como Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L31	Build sidewalk	Como - Reis to McGuffey	Como Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P65	Crosswalk	Azelda Ave & E Como Ave	Como Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P66	Crosswalk	Como & Pontiac	Como Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L97	Build sidewalk	Dresden - Hudson to Myrtle	Linden-McKinley STEM Academy	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L107	Build sidewalk	Lockbourne - Moler to south of Frebis, E side (fill gaps)	Moler Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P200	Bumpouts and crosswalk	Walford and Ferris	North Linden Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P212	Crosswalk	Lake Club Dr & Channingway Blvd	Oakmont Elementary School	408	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P264	Crosswalk	S 6th St & Reeb Ave	Southwood Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P267	Crosswalk	E Hinman Ave & S 6th St	Southwood Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P270	Bumpout and crosswalk	4th & Morrill	Southwood Elementary School	408	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L168	Build sidewalk	Leona (east side)	Windsor STEM Academy	408	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P317	Signal Analysis - incorporate Sidney into signal	E 5th & Sidney	Windsor STEM Academy	408	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P22	Crosswalk	Roys & Eakin	Binns Elementary School	402	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P27	Improve Ped Signal to RRFB	Briggs & Harris	Binns Elementary School	402	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P91	Bumpout	Mayfair Park Pl & S Ashburton Rd	Fairmoor Elementary School	400	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P92	Bumpout	Mayfair Park Pl & Mayfair Blvd	Fairmoor Elementary School	400	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L9	Build sidewalk	Severn/Berwick/Kenwick - Scottwood to Dover/Haddon	Berwick Alternative School	398	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L85	Build sidewalk	Dundee - Elaine to Burlington	Leawood Elementary School	396	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L86	Build sidewalk	Carlton - Elaine west to existing (fill gaps)	Leawood Elementary School	396	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L108	Build sidewalk	Walford - Luxury to Walford	North Linden Elementary School	396	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L162	Build sidewalk	Belvidere - Safford to Sullivant	West Mound Elementary School	396	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L12	Build sidewalk	Rosedale - Roys to Hague	Binns Elementary School	390	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P20	Crosswalk	Rosedale & Wiltshire	Binns Elementary School	390	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L117	Build sidewalk	Hiawatha - Weber to Weldon	Oakland Park Elementary School	390	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P211	Crosswalk	Hiawatha & Mohican	Oakland Park Elementary School	390	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P33	Crosswalk	Hilock & Champion	Buckeye Middle School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P48	Crosswalk	Clinton Heights Ave & Calumet St	Clinton Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P51	Crosswalk	Olentangy St & Calumet St	Clinton Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P102	Crosswalk	Slade & Portland	Gables Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P103	Crosswalk	Drew & Willoughby	Gables Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L111	Build sidewalk	Dresden - Case to Ferris	North Linden Elementary School	388	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P228	Crosswalk	Red Robin Rd & Tamarack Blvd	Parkmoor Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L141	Build sidewalk	Shady Lane - Healy to Ludington (fill gaps)	Shady Lane Elementary School	388	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
P263	Crosswalk	S 6th St & E Barthman Ave	Southwood Elementary School	388	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L159	Build sidewalk, add crosswalks	Grace - Orel to Roys	West Broad Elementary School	388	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
P326	Bumpout	Winterset Dr & W Henderson Rd	Winterset Elementary School	386	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P31	Crosswalk	Maryland & Virginialee	Broadleigh Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P62	Crosswalk	Como & Howey	Como Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P63	Crosswalk	E Como Ave & Atwood Ter	Como Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P64	Crosswalk	E Como Ave & Hiawatha St	Como Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L42	Build sidewalk	Myrtle/Rankin – Perdue to Republic	East Linden Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P83	Crosswalk	Perdue Ave & Aberdeen Ave	East Linden Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
L45	Build sidewalk	Chancery - Maryland to Stratford	Eastgate Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P87	Bumpouts and crosswalk	Woodland Ave & Greenway Ave	Eastgate Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P124	Tighten SE corner turn radius/crossing distance	Ogden & Whitehead	Hilltonia Middle School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L94	Build sidewalk	Schurtz Ave/ St. Cecelia Dr / Wynwood Ave - Bronwyn to pathway	Lindbergh Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L104	Build sidewalk	Maize near Cooke intersection	Maize Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P198	Add crosswalk signage; consider RRFB at this location or move to corner	Moler/W of school	Moler Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L114	Build sidewalk	Sharbot - west of Heaton	Northtowne Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P208	Crosswalk	Heatherton & Margo	Northtowne Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P209	Crosswalk	Heatherton Dr & Balmoral Rd	Northtowne Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P210	Crosswalk	Sharbot & Heaton	Northtowne Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L139	Build sidewalk	Barnett - Penfield to Roswell	Scottwood Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P260	Crosswalk	Argyle Dr & Vendome Dr S	South Mifflin STEM Academy	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P268	Crosswalk	6th & Morrill	Southwood Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P269	Crosswalk	6th & Welch	Southwood Elementary School	380	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P322	Add lighting	Cleveland, under RR bridge	Windsor STEM Academy	378	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L11	Fill in sidewalk gaps	Stephen - Brinker to Salisbury	Binns Elementary School	370	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L34	Build sidewalk	Joyce - E 23rd to Hudson	Duxberry Park Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P73	Crosswalk	E 25th Ave & Joyce Ave	Duxberry Park Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P74	Bumpout	E Hudson St & Joyce Ave	Duxberry Park Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L77	Off street trail	Innis Elementary to Woodsedge	Innis Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L84	Build sidewalk	Vinshire - Elaine to east of Vinshire/existing	Leawood Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L103	Build sidewalk	Loring - Sandy Lane to Emslie	Maize Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L112	Build sidewalk	Elmore/Dresden - Karl to Coronet	North Linden Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P202	Crosswalk	Case Rd & Dresden St	North Linden Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L156	Build sidewalk, add crosswalks	Grace - Hague to Eureka	West Broad Elementary School	368	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
P311	Crosswalk	Grace St & N Warren Ave	West Broad Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P312	Crosswalk	Grace St & N Harris Ave	West Broad Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L163	Build sidewalk	Safford - Belvidere to Townsend	West Mound Elementary School	368	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L53	Build sidewalk	Godown - Bethel to Slade	Gables Elementary School	366	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L71	Widen sidewalk	High - Glenmont to Indian Springs (E side)	Indian Springs Elementary School	366	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L169	Off street trail	Bunker Hill - west of Marblehead to Kenny	Winterset Elementary School	366	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L10	Build sidewalk	Roys - Rosedale to Mound	Binns Elementary School	362	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P21	Crosswalk	Rosedale & Chestershire	Binns Elementary School	362	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P24	Crosswalk	Roys & Mound	Binns Elementary School	362	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L19	Build sidewalk	Ashwood - Parsons to Abney	Cedarwood Elementary School	362	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L115	Build sidewalk	Urana - Karl to end	Oakland Park Elementary School	362	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L44	Build sidewalk	Capital Park, north of Agler	East Linden Elementary School	360	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L47	Build sidewalk	Petzinger - New Village to Courtside	Easthaven Elementary School	358	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
P183	Crosswalk	Sycamore & Linwood	Livingston Elementary School	358	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L128	Build sidewalk	Williams - 18th to Champion	Parsons Elementary School	358	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
L8	Build sidewalk; Bike facility	Scottwood - Roosevelt to James	Berwick Alternative School	350	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L35	Build sidewalk	Argyle - Woodland west to existing	Duxberry Park Elementary School	340	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P201	Crosswalk	Walford St & Case Rd	North Linden Elementary School	340	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P309	Crosswalk	N Richardson Ave & Grace St	West Broad Elementary School	340	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L164	Off street trail	Windsor to E 17th (old rail line)	Windsor STEM Academy	340	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L1	Build sidewalk	Maple Canyon (west side) - Jewett to Deewood	Alpine Elementary School	330	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented

Map ID	Countermeasure	Location	Schools Affected	Weighted Score from Matrix	Priority	Timeframe	Estimated Cost	Possible Funding Source	Responsible Party	Status
P2	Crosswalk	Maple Canyon & Deewood	Alpine Elementary School	330	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P3	Crosswalk	Jewett & Maple Canyon	Alpine Elementary School	330	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P84	Bumpout and crosswalk	Agler Rd & Perdue Ave	East Linden Elementary School	326	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L131	Build sidewalk	Busch/Shapter - 161 to Northgate	Salem Elementary School	326	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L6	Build sidewalk	Roosevelt/Schaaf - Floribunda to Rose View	Berwick Alternative School	322	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L7	Build sidewalk	Kenwick - Scottwood to Kenview	Berwick Alternative School	322	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P16	Crosswalk	Scottwood & Kenwick	Berwick Alternative School	322	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P100	Crosswalk	Tamarack Blvd & Rocky Pine Loop S	Forest Park Elementary School	320	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P99	Crosswalk	Larkwood & Rocky Pine Loop S	Forest Park Elementary School	320	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L122	Off street trail	Connect Chatford with Chatford/Lake Club	Oakmont Elementary School	320	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L55	Build sidewalk	McKitrick - Bethel to Fontenay	Gables Elementary School	318	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L120	Build sidewalk	Lake Club Dr/Chatford Dr - Saranac to Chatford/end	Oakmont Elementary School	318	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
L153	Build sidewalk	Rhoades/Koebel - Watkins to Kobel	Watkins Elementary School	310	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
L2	Build sidewalk	Skywae - Schrock, south 260 ft	Alpine Elementary School	302	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
P1	Crosswalk	Sharon Woods & Jewett	Alpine Elementary School	302	Low	8+ years	Low	SRTS	Infrastructure Team	Not yet implemented
L79	Build sidewalk	Innis - Anita to Calimero	Innis Elementary School	290	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
L125	Build sidewalk	Tamarack - Morse to Sharbot (fill gaps)	Parkmoor Elementary School	278	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
P61	Crosswalk	E Como Ave & Grasmere Ave	Como Elementary School	270	Low	8+ years	Medium	SRTS	Infrastructure Team	Not yet implemented
L54	Build sidewalk	Godown - Lorraine to Lane on the Lake	Gables Elementary School	248	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented
L56	Build sidewalk	Dierker - Bethel to Henderson	Gables Elementary School	126	Low	8+ years	High	SRTS	Infrastructure Team	Not yet implemented

6.0: ENDORSEMENTS

The Columbus Safe Routes to School (SRTS) Program, in partnership with Columbus City Schools (CCS), strives for each student to be highly educated, prepared for leadership and service, and empowered for success as a citizen in a global community that supports and enhances safe walking and biking to school by focusing on health and equity through engineering, enforcement, evaluation, education and encouragement.

The undersigned endorse these goals and pledge to support this School Travel Plan and the Columbus SRTS Program.

Name	Organization	Signature
Dan Good, Ph.D.	Superintendent/CEO, Columbus City Schools	
Gary L. Baker, II	President, Columbus City Schools Board of Education	
Andrew Ginther	President, Columbus City Council	
Eric Phillips	MORPC, Board Chair, and Marysville and Union County Economic Development Director	
William Murdock, AICP	Executive Director, MORPC	
Teresa Long, MD, MPH	Health Commissioner, Columbus Public Health	
Alex Smith	Coordinator, Columbus SRTS	