

Hilltop Community Mobility Plan

Prepared for:
City of Columbus
Department of Public Service
Division of Mobility Options

October 2010

EXPERIENCE | Transportation

Executive Summary

This Page Intentionally Left Blank

Transportation planning over the past half century regularly prioritized the needs of automobiles, often to the detriment of pedestrians, bicyclists, children, people with disabilities, the elderly, and the community at large. By contrast, the Hilltop Community Mobility Plan takes a comprehensive approach that balances the needs of all people traveling across all modes of transportation.

Community mobility planning emphasizes a transportation system that is suitable to the surrounding environment. The Hilltop is located three miles west of downtown Columbus and is comprised of several residential neighborhoods that surround commercial corridors. The Hilltop is a place where residents are often a short distance to a school, park, or store.

The Hilltop Community Mobility Plan recommends more than 150 infrastructure improvements throughout the twelve square miles of Columbus' Hilltop neighborhood, in addition to education and encouragement programs.

Public Involvement

The Hilltop Community Mobility Plan includes extensive public involvement that is unprecedented for a neighborhood plan in Columbus. More than 950 people provided input into the plan through a variety of methods.

A Community Steering Committee of twelve community leaders acted as a working group for the Greater Hilltop Area Commission and was engaged throughout the planning process. The study team invited fifty-seven organizations active in the Hilltop area, fifty-five Hilltop churches and other faith groups, and twenty-two Hilltop schools to participate in stakeholder group meetings. Several public meetings including three open houses were supplemented by sixteen hours of public Walk Audits. The study team visited and spoke at community groups' regularly scheduled meetings on nine occasions.

Study team members also talked to residents at the places that people visit in their daily lives: the public library, a hardware store, a thrift store, a Hispanic outreach center, a neighborhood health center, and on residents' front porches. This method resulted in substantial input from people who may not have the desire or the means to attend public meetings.

The public input showed that the Hilltop community is overwhelmingly in favor of complete streets that balance the needs of all users.

West Broad Street

West Broad Street is the main transportation corridor through the Hilltop and is a key focus of the Hilltop Community Mobility Plan. The study team analyzed how to improve safety and mobility for all users while enhancing the quality of life of the surrounding community.

The Hilltop Community Mobility Plan recommends reducing the six lanes on West Broad Street to four lanes between Harris Avenue and Clarendon Avenue. The changed roadway would include permanent parallel parking on the south side, one eastbound lane, center two-way left turn lane, two westbound lanes, and bike lanes on both sides of the street. The bike lanes will extend east to Central Avenue.

Wilson Road

Public Open House at Hilltop Branch Library

Public Walk Audit in Highland West neighborhood

West Broad Street near Eldon Avenue

West Broad Street near
Brinker Avenue

This recommendation is being implemented in Fall 2010 with a variation that provides a westbound signed shared lane for motorists and bicyclists, and off-peak parallel parking on the north side, instead of a westbound bike lane west of Wheatland Avenue. The rapid implementation of this road diet signifies the City of Columbus' dedication to creating balanced transportation and sustainable communities.

Between Hague Avenue and Southampton Avenue, the Hilltop Community Mobility Plan also recommends reducing the six lanes to four lanes while installing bike lanes on both sides of the street. The changed roadway would include permanent parallel parking on the south side between Brinker Avenue and Westgate Avenue and alternating on one side of the street throughout the corridor.

The changes to West Broad Street will maintain traffic flow, improve pedestrian safety, increase bicycle mobility, and create a more vibrant business corridor through the heart of the community.

Children walking along West
Mound Street

West Mound Street

West Mound Street was the top focus of public comments regarding the need for pedestrian safety improvements. Between Wayne Avenue and Binns Boulevard, a lack of sidewalks forces large numbers of schoolchildren to walk dangerously close to moving traffic. Overwhelming public support exists for the Hilltop Community Mobility Plan's recommendation to reduce the number of travel lanes on West Mound Street to accommodate sidewalks.

Additional Recommendations

Sullivant Avenue

Sullivant Avenue Recommendations for Sullivant Avenue include infrastructure improvements and education to improve pedestrian safety. These recommendations supplement planned implementation of bike lanes on Sullivant Avenue as described in the Bicentennial Bikeways Plan.

Hague Avenue The mobility plan recommends installing curb extensions and rehabilitating existing pedestrian infrastructure along Hague Avenue between West Broad Street and Sullivant Avenue. Curb extensions at intersections with local streets will enhance pedestrian safety by increasing visibility and decreasing crossing distance.

Wilson Road Wilson Road is recommended for a shared use path to increase connectivity for pedestrians and bicyclists between West Broad Street and Sullivant Avenue. This path will remove a key barrier to active transportation between neighborhoods to the south and commercial areas to the north.

School Travel Plan The study team created a School Travel Plan for Valleyview Elementary School and Westmoor Middle School as part of the federal Safe Routes To School program. Recommendations include a shared use path and other enhancements in the vicinity of Hague Avenue and Valleyview Drive, in addition to education and encouragement programs.

Residential Streets The Hilltop Community Mobility Plan includes a diverse set of traffic calming improvements across the variety of Hilltop's neighborhood streets. These include chicanes, traffic circles, intersection speed tables, curb extensions, two-

Children on railroad tracks
walking home from school

way conversions, median refuge islands, and bicycle boulevards. The recommended improvements aim to reduce speeding vehicles and decrease the potential for crashes with vulnerable road users along residential streets. In many cases, recommendations work together, as in a bicycle boulevard that includes traffic circles.

A Safer, More Vibrant Community

The Hilltop Community Mobility Plan's recommendations will guide transportation improvements in the Hilltop for years to come. The goal will be street environments in which vehicles travel the speed limit, non-motorized users can move safely and comfortably, roads operate sensitive to their surroundings, and all modes of transportation are balanced.

Westgate neighborhood

Acknowledgements

The study team thanks members of the Community Steering Committee. These local residents with a history of dedication to the Hilltop volunteered their time to attend meetings, support public involvement, and help guide the Hilltop Community Mobility Plan: Dru Bagley, Gary Baker II, Lisa Boggs, Reverend Patricia Cook, Charles Gaul, Lisa Grazier, Kathy Hoke, Marian Lupo, Chuck Patterson, Gary Smith, Stan Thornburgh, and Robin Traxler.

The City of Columbus Hilltop Community Mobility Plan was developed with extensive input from Hilltop community members. The study team would like to thank all of the stakeholders, organizations, and residents who participated in the mobility planning process. Additionally, the team thanks Joe Yersavich, Manager of the Hilltop Branch Library, for strongly supporting the team's outreach efforts in the community. The team also thanks Gianella Martinez, Director of the Center for Latin Hope, for assisting in outreach to the Hispanic and Latino residents of the Hilltop.

Susan Daniels of TranSystems was the Project Manager for the consultant for the Hilltop Community Mobility Plan. Josh Sikich of TranSystems was the primary author of this report. David Shipps of TranSystems was the principal investigator for the Safe Routes To School subcomponent of the project. Terry Stewart was the Project Manager for the City of Columbus.

This Page Intentionally Left Blank

CONTENTS

EXECUTIVE SUMMARY

CHAPTER 1 - INTRODUCTION	1
Goals of Study	3
Study Area	3
Assumptions	3
Safe Routes To School	4
Previous Planning Documents	4
Report Organization.....	5
CHAPTER 2 - EXISTING CONDITIONS	9
Land Use and Development	11
Cultural and Community Sites	12
Road Classification	12
Public Transportation	13
Vehicle Speeds	13
Pedestrian Crashes	14
Bicycle Crashes	14
Existing Traffic Calming	14
Bicentennial Bikeways Plan.....	15
Initial Public Input.....	15
CHAPTER 3 - PUBLIC INVOLVEMENT PROCESS	29
Steering Committee	31
Stakeholders.....	32
Public Open Houses	34
Community Walk Audits	34
Schedule and Locations	35
Barriers to Public Participation.....	35
Going to the Public	37
Public Involvement Results.....	39
Conclusion	41

CHAPTER 4 - WEST BROAD STREET	45
Introduction	47
Background	47
Existing Cross-section	47
Existing Traffic Conditions	48
Existing Safety Issues.....	49
Existing Policies and Plans.....	49
Initial Public Input.....	52
Bicycle Infrastructure Review	52
Summary of Needs	54
Alternatives Considered.....	54
West Broad Street Study Area	54
Preliminary Traffic Analysis.....	55
Comparison of Alternatives.....	56
Public Input On West Broad Street Alternatives	62
ODOT Coordination and Revised Alternative	64
Recommendation	67
West Broad Street - East of Hague Recommendation	67
West Broad Street - West of Hague Recommendation	71
Steering Committee Approval	72
Implementation.....	72
Additional Public Input	72
Chosen Implementation Alignment	73
Future Process	73
CHAPTER 5 - MINOR ARTERIAL ROADS.....	93
Sullivant Avenue	95
Mound Street	96
Hague Avenue	98
Wilson Road	99
Valleyview Drive	100
Community Approval.....	100

CHAPTER 6 - NEIGHBORHOOD STREETS	103
Evaluation	105
Division of Neighborhood Areas	105
Considerations	105
Types of Neighborhood Solutions	107
Recommendations	110
Area 1	112
Area 2	113
Area 3	114
Area 4	115
Area 5	116
Area 6	117
Additional Locations.....	119
Notes on the Bicentennial Bikeways Plan	119
Community Approval.....	120
CHAPTER 7 - COST & PRIORITIZATION	123
APPENDIX.....	131
Appendix A - Non-Transportation Benefits of Balanced Transportation	135
Appendix B - Public Involvement Materials.....	141
Appendix C - Media Coverage	179
Appendix D - West Broad Street Traffic Analyses.....	193
Appendix E - Select ODOT Engineering Plans for West Broad Street 2010 Resurfacing Project	215
Appendix F - Sullivant Avenue Pedestrian Crash Analysis	223
Appendix G - Mound Street Traffic Analysis.....	229
Appendix H - Conceptual Costs	233
Appendix I - Issues To Improvements Table.....	239
Appendix J - Valleyview/Westmoor Safe Routes To School - School Travel Plan	254

MAPS

CHAPTER 1 - INTRODUCTION

Map 1: Study Area.....7

CHAPTER 2 - EXISTING CONDITIONS

Map 2: Parcel Build Date 19

Map 3: Parcel Class 20

Map 4: Cultural and Community Sites..... 21

Map 5: Roadway Classification & Features 22

Map 6: COTA Bus Routes and Stops..... 23

Map 7: Speed Data 24

Map 8: Pedestrian Crashes 2000-2008 25

Map 9: Bicycle Crashes 2006-2008 26

Map 10: Existing Traffic Calming..... 27

Map 11: Bicentennial Bikeways Plan 28

CHAPTER 3 - PUBLIC INVOLVEMENT PROCESS

Map 12: Locations of Public Involvement Participants..... 43

CHAPTER 4 - WEST BROAD STREET

Map 13: W Broad Street Existing Aerial Image..... 75

Map 14: Pedestrian and Bicycle Crashes on W Broad Street..... 76

Map 15: Broad - East of Hague Alt 1..... 77

Map 16: Broad - East of Hague Alt 1 (continued)..... 78

Map 17: Broad - East of Hague Alt 2..... 79

Map 18: Broad - East of Hague Alt 2 (continued)..... 80

Map 19: Broad - East of Hague Alt 2 (continued)..... 81

Map 20: Broad - West of Hague Alt 1..... 82

Map 21: Broad - West of Hague Alt 1 (continued)..... 83

Map 22: Broad - West of Hague Alt 2..... 84

Map 23: Broad - West of Hague Alt 2 (continued)..... 85

Map 24: Broad - West of Hague Alt 3 86

Map 25: Broad - West of Hague Alt 3 (continued) 87

Map 26: Broad - East of Hague Alt 2A	88
Map 27: Broad - East of Hague Alt 2A (continued)	89
Map 28: Ongoing Bikeways Projects around West Broad Street	90
Map 29: Average On-Street Parking Utilization and Alternative Parking Spaces.....	91
Map 30: West Broad Street Bikeway Alignment Chosen for 2010 Implementation.....	92

CHAPTER 5 - MINOR ARTERIAL ROADS

Map 31: Main Corridor Recommendations	101
---	-----

CHAPTER 6 - NEIGHBORHOOD STREETS

Map 32: Neighborhood Areas	111
Map 33: Area 1 Existing & Proposed Conditions	112
Map 34: Area 2 Existing & Proposed Conditions	113
Map 35: Area 3 Existing & Proposed Conditions	114
Map 36: Area 4 Existing & Proposed Conditions	115
Map 37: Area 5 Existing & Proposed Conditions	116
Map 38: Area 6 Existing & Proposed Conditions	117
Map 39: Local Road Adjustments to Bicentennial Bikeways Plan	121

FIGURES

Figure 1: Foreclosures in the Hilltop	11
Figure 2: Perception of an Unbalanced Transportation System	16
Figure 3: Existing Bicycling Opinion in the Hilltop	17
Figure 4: Existing Walking Opinion in the Hilltop.....	17
Figure 5: Stakeholders List	33
Figure 6: Participant Age and Hilltop Census Data	40
Figure 7: Participant Race and Hilltop Census Data.....	40
Figure 8: Hispanic Ethnicity of Participants and Hilltop Census Data	40
Figure 9: West Broad Street - Existing Cross-Section	47
Figure 10: West Broad Street Average Daily Traffic.....	48
Figure 11: East of Hague - Alternative 1	57
Figure 12: East of Hague - Alternative 2	58
Figure 13: West of Hague - Alternative 1	59
Figure 14: West of Hague - Alternative 2	60
Figure 15: West of Hague - Alternative 3	61
Figure 16: Responses Regarding Road Diet on West Broad Street.....	63
Figure 17: Responses Regarding West Broad Street Alternatives East of Hague Avenue.....	63
Figure 18: Responses Regarding West Broad Street Alternatives West of Hague Avenue.....	64
Figure 19: East of Hague - Alternative 2A.....	66
Figure 20: Prioritization of Improvements	127
Figure 21: Prioritization of Improvements (continued)	128
Figure 22: Prioritization of Improvements (continued)	129