

클클

-

The Best Complete Streets Policies of 2012

MS BANK

April 2013

The National Complete Streets Coalition, a program of Smart Growth America, seeks to fundamentally transform the look, feel and function of the roads and streets in our community, by changing the way most roads are planned, designed and constructed. Complete Streets policies direct transportation planners and engineers to consistently design with all users in mind, in line with the elements of Complete Streets policies.

Smart Growth America is the only national organization dedicated to researching, advocating for and leading coalitions to bring better development to more communities nationwide. From providing more sidewalks to ensuring more homes are built near public transportation or that productive farms remain a part of our communities, smart growth helps make sure people across the nation can live in great neighborhoods.

For additional information, visit www.smartgrowthamerica.org/completestreets.

Acknowledgments

This report was written by Stefanie Seskin, Deputy Director, and Lily Gordon-Koven, Fellow, of the National Complete Streets Coalition.

Cover: Photo of Indianapolis, IN by Ian Freimuth, via Flickr.

Table of Contents

Executive Summary	.ii
Introduction	1
 Growing support for Complete Streets nationwide	3 3 4 4 5
Table 1: The Top Complete Streets Policies of 2012. What makes a strong Complete Streets policy? 1. Vision and intent. 2. All users and modes. 3. All projects and phases 4. Clear, accountable exceptions. 5. Network. 6. Jurisdiction. 7. Design 8. Context sensitivity 9. Performance measures 10. Implementation next steps	7 8 9 10 11 12 12 13
Paper to pavement: Next steps in creating Complete Streets 1	17
Appendix A: Scoring methodology1 Table A1	
Appendix B: Index of Complete Streets policy scores2	21

Executive Summary

Communities across the country are making roads safer and more accessible for everyone who uses them, and more communities are using these strategies now than ever before.

In 2012 nearly 130 communities adopted Complete Streets policies. These laws, resolutions, executive orders, policies and planning and design documents encourage and provide safe access to destinations for everyone, regardless of age, ability, income, ethnicity or how they travel.

In total, 488 Complete Streets policies are now in place nationwide, at all levels of government. Statewide policies are in place in 27 states as well as the District of Columbia and the Commonwealth of Puerto Rico. Forty-two regional planning organizations, 38 counties and 379 municipalities in 48 states have also adopted policies that allow everyone to safely use America's roads. The policies passed in 2012 comprise more than one quarter of all policies in place today.

The National Complete Streets Coalition examined and scored every policy passed in 2012 based on 10 elements of the policy language: Vision and intent; All users and modes; All projects and phases; Clear, accountable exceptions; Network; Jurisdiction; Design; Context sensitivity; Performance measures; and Implementation next steps. These elements refine a community's vision, provide clear direction and intent, complement community needs, and grant the flexibility needed to create an effective Complete Streets process and outcome.

Ten cities have led the way in crafting comprehensive policy language. Our ranking of top Complete Streets policies is intended to celebrate the communities that have done exceptional work in the past year. They are:

- 1 Indianapolis, IN
- 2 Hermosa Beach, CA
- **2** Huntington Park, CA
- 4 Ocean Shores, WA
- 5 Northfield, MN
- 6 Portland, ME
- 7 Oak Park, IL
- 8 Trenton, NJ
- 9 Clayton, MO
- **10** Rancho Cucamonga, CA

These policies are a model for communities across the country. This report highlights exemplary policy language, and provides leaders at all levels of government with ideas for how to create strong Complete Streets policies. Information about additional resources for local leaders is also included.

The National Complete Streets Coalition, a program of Smart Growth America, supports communities as they develop, adopt and implement Complete Streets policies, and we are proud to have worked with many of the communities discussed in this analysis. By highlighting the top Complete Streets policies of the past year we intend to celebrate exemplary policy work and to give other communities an example to follow in writing their own Complete Streets policies.

Introduction

Communities of all sizes are transforming their streets into more than just a way to move people in cars from one place to another.

These communities are part of a growing national movement for Complete Streets. This movement encourages and provides for the safe access to destinations for everyone, regardless of age, ability, income, ethnicity or how they travel.

The Complete Streets movement fundamentally redefines what a street is intended to do, what goals a transportation agency is going to meet and how a community will spend its transportation money. The Complete Streets approach breaks down the traditional separation between highways, transit, biking and walking, and instead focuses on the desired outcomes of a transportation system that supports safe use of the roadway for everyone.

The Complete Streets movement is powered by diverse alliances, bringing together advocates for older Americans, public health agencies, transportation practitioners, bicycling and walking advocates and many others. Policies have been adopted as part of public health campaigns to create friendly environments for healthy physical activity; as a way to address pressing safety concerns; and as one answer to the need to create more environmentally and economically sustainable communities.

What is a Complete Streets policy?

Complete Streets policies formalize a community's intent to plan, design, operate and maintain streets so they are safe for all users of all ages and abilities. Policies direct decision-makers to consistently fund, plan, design and construct community streets to accommodate all anticipated users, including pedestrians, bicyclists, public transit users, motorists and freight vehicles.

The National Complete Streets Coalition recognizes many types of policy statements as official commitments to a Complete Streets approach, including legislation, resolutions, executive orders, departmental policies, policies adopted by an elected board, plans and design guidance.

Legislation legally requires the needs of all users to be addressed in transportation projects by changing city code, county code or state statutes. Resolutions are non-binding official statements from a jurisdiction's legislative branch, and executive orders are issued by a jurisdiction's executive branch. Departmental policies are issued by a jurisdiction's transportation agency, office or department without formal approval from an elected body. Policies adopted by an elected board are usually developed by an internal group of stakeholders that are taken to the governing body and put before a vote. Some communities also incorporate Complete Streets in comprehensive or transportation plans or through updates to street design guidance. With the exception of these plans and guidance, this report analyzes all the policies described above.

Evaluating Complete Streets policies

The concept of Complete Streets is simple and inspiring, but the best policies do more than simply affirm support for Complete Streets. Ideal policies refine a vision, provide clear direction and intent, complement community needs and grant the flexibility in design and approach necessary to secure an effective Complete Streets process and outcome.

The National Complete Streets Coalition promotes a comprehensive policy model that includes 10 ideal elements:

- 1. **Vision and intent:** The policy outlines a vision for how and why the community wants to complete its streets.
- 2. All users and modes: The policy specifies that "all users" includes pedestrians, bicyclists and transit passengers of all ages and abilities, as well as trucks, buses and automobiles.
- 3. All projects and phases: Both new and retrofit projects are subject to the policy, including design, planning, maintenance and operations, for the entire right-of-way.
- 4. Clear, accountable exceptions: Any exceptions are specified and must be approved by a high-level official.
- 5. **Network:** The policy encourages street connectivity and creates a comprehensive, integrated and connected network for all modes across the network.
- 6. **Jurisdiction:** All other agencies can clearly understand the policy and may be involved in the process.
- 7. **Design:** The policy recommends the latest and best design criteria and guidelines, while recognizing the need for flexibility in balancing user needs.
- 8. **Context sensitivity:** Community context is considered in planning and design solutions.
- 9. **Performance measures:** Performance standards with measurable outcomes are included.
- 10. **Implementation next steps:** Specific next steps for implementing the policy are described.

These elements were developed in consultation with members of the National Complete Streets Coalition's Steering Committee and its Workshop Instructor corps and through our ongoing research work. Based on decades of experience in transportation planning and design, the elements reflect a national model of best practice that can apply to nearly all types of Complete Streets policies at all levels of governance.

This report evaluates the language of Complete Streets policies based on the elements outlined above and recognizes those communities that have integrated best practices into customized documents. This report focuses on how well-written policy language adopted to date compares to the Coalition's 10 elements of an ideal policy.

More information about the 10 elements are detailed in the *Complete Streets Local Policy Workbook*, a companion to this report. The workbook helps counties and cities examine current strategies and Complete Streets needs to develop locally appropriate language that draws from the best practices identified in this report.

Growing support for Complete Streets nationwide

This year's analysis revealed that the Complete Streets movement grew in 2012, continuing a national trend since 2005 (see Figure 1 below).

FIGURE 1 Number of Complete Streets policies nationwide, 2005–2012

In 2012, 125 communities adopted Complete Streets policies. Policies are in now place in 488 communities nationwide, including 27 states, the Commonwealth of Puerto Rico and the District of Columbia; 42 regional planning organizations; 38 counties; and 379 municipalities of all sizes.

Many types of policies in communities of all sizes

Complete Streets policies have been adopted at the local level in small towns and big cities alike (see Figure 2 on page 4). Of the 379 municipalities with a Complete Streets policy, 37 percent are suburban communities of fewer than 30,000 people. Small towns, often in rural areas, are well-represented: More than 20 percent of the total policies were adopted by these smaller jurisdictions. On the other end of the spectrum, more than 20 percent of cities with at least 100,000 residents have committed to Complete Streets, including 5 of the 10 most populous cities in the country.

The type of policies in place are similarly diverse (see Figure 3 on page 4). While most policies are resolutions adopted by a city or county council, jurisdictions are commonly using code changes and the adoption of city policies to direct the use of a Complete Streets approach. About 17 percent of Complete Streets policies were passed as legislation and encoded in statutes. Nearly half were expressed through non-binding resolutions. Internal policies adopted by top-level departmental leaders represent 6 percent of all policies and about 9 percent are contained inside planning documents such as comprehensive plans. Growing in number are city policies that are approved by the legislative branch; such policies, which are generally more detailed, now represent 15 percent of all Complete Streets policies, up from 11 percent in 2011.

FIGURE 2

Municipalities by size with Complete Streets policies, 1971–2012

FIGURE 3

Meanwhile, several states count many regional and local Complete Streets policies. Leading the charge are the states of Michigan, New Jersey and Florida with 65, 50 and 39 policies, respectively. Joining them are 12 other states that have each count 10 or more regional or local Complete Streets policies. Only two states do not have a Complete Streets policy at any level of government.

The best Complete Streets policies of 2012

Communities across the country adopted Complete Streets policies in 2012 (see Figure 4 below). These laws, resolutions and planning and design documents encourage and provide for the safe access to destinations for everyone, regardless of age, ability, income, ethnicity or how they travel. In total, 488 Complete Streets policies are now in place nationwide.

FIGURE 4

Complete Streets policies passed in 2012

For a full list of policies, see the Complete Streets policy atlas available on the Coalition website.

The Coalition evaluated every Complete Streets policy passed in 2012 for the strength of its language. Policies were awarded up to 5 points for how well they fulfilled each of the 10 elements outlined on page 2. Scores were weighted to emphasize the policy elements proven through research and Coalition member experience to be of more importance in a written policy. For full scoring methodology, see Appendix A.

The policies in Table 1 below garnered the top scores out of a possible 100 points among all policies adopted in 2012.

TABLE 1 The top Complete Streets policies of 2012

Rank	City	Policy	Score
1	Indianapolis, IN	Chapter 431, Article VIII	89.6
2	Hermosa Beach, CA	Living Streets Policy	85.6 <i>(tie)</i>
2	Huntington Park, CA	Resolution No. 2012-18	85.6 <i>(tie)</i>
4	Ocean Shores, WA	Ordinance No. 916	84.8
5	Northfield, MN	Resolution 2012-017	83.2
6	Portland, ME	Complete Streets Policy	80.8
7	Oak Park, IL	Complete Streets Policy	80.0
8	Trenton, NJ	Resolution No. 12-121	78.4
9	Clayton, MO	Bill No. 6294	75.2
10	Rancho Cucamonga, CA	Ordinance No. 857	73.2

The exemplary policy language found in these policies can serve as a model for communities across the country interested in creating their own Complete Streets policies.

What makes a strong Complete Streets policy?

Our ranking of top Complete Streets policies is intended not only to celebrate the communities that have done exceptional work in the past year, but also to give other communities an example to follow in writing their own Complete Streets policies.

The following section provides greater detail of the criteria used in our evaluation of Complete Streets policies. It is intended to help a community write the best Complete Streets policy possible. For communities with an existing Complete Streets policy, the following section may provides ideas for improvements or, perhaps, reasons to boast.

1. Vision and intent

A strong vision can inspire a community to follow through on its Complete Streets policy. Just as no two policies are alike, visions are not one-size-fits-all either. Vision cannot be empirically compared across policies, so for this criterion we compared the strength and clarity of each policy's commitment to Complete Streets.

POLICY LANGUAGE: NORTHFIELD, MN

"Northfield intends and expects to realize long-term cost savings in improved public health, better environmental stewardship, reduced fuel consumption, and reduced demand for motor vehicle infrastructure through the implementation of this Complete Streets policy. Complete Streets also contribute to walkable neighborhoods, which can foster interaction, create a sense of community pride and improve quality of life."

Clarity of intent and writing makes it easy for those tasked with implementation to understand the new goals and determine what changes need to be made to fulfill the policy's intent.

The strongest policies are those that are clear in intent, saying facilities that meet the needs of people traveling on foot or bicycle "shall" or "must" be included in transportation projects. The "strong" label is also applied to policies in which the absolute intent of the policy is obvious and direct, even if they do not use the words "shall" or "must." These policies receive the full five points.

Policies are noted as "average" when they are clear in their intent—defining what exactly a community expects from the policy—but use equivocating language that waters down the directive. For example, an average policy may say that the needs of pedestrians and bicyclists "will be considered" or "may be included" as part of the process. "Average" policies receive a total of three points.

Some policies are "indirect." They refer to implementation of certain principles, features, or elements defined elsewhere; refer to general "Complete Streets" application with no clear directive; or instruct the development of a more thorough policy document. Examples of indirect language include phrases such as "consider the installation of 'Complete Streets' transportation elements" and "supports the adoption and implementation of 'Complete Streets' policies and practices to create a transportation network that accommodates all users." Using this language perpetuates the separation of modes; the perception that a road for cars is fundamentally different from a road

for other users; that only some roads should be "Complete Streets;" and that these roads require special, separately funded "amenities." For these reasons, policies with an indirect approach receive a total of one point.

POLICY LANGUAGE: BOZEMAN, MT

"The City of Bozeman will plan for, design, construct, operate and maintain appropriate facilities for pedestrians, bicyclists, transit vehicles and riders, children, the elderly and people with disabilities in all new construction and retrofit or reconstruction projects subject to the exceptions contained herein."

Jurisdiction	Policy	Туре	Year
Ocean Shores, WA	Ordinance No. 916	Legislation	2012
Birmingham, AL	Resolution	Resolution	2011
Bellevue, NE	Ordinance No. 3610	Legislation	2011
Mid-Ohio Regional Planning Commission (Columbus, OH area)	Complete Streets Policy	Internal Policy	2010
Babylon, NY	Complete Streets Policy	Policy Adopted by Elected Board	2010

Policy examples: Strong vision and intent

2. All users and modes

No policy is a Complete Streets policy without a clear statement affirming that people who travel by foot or on bicycle are legitimate users of the transportation system and equally deserving of safe facilities to accommodate their travel. It is therefore a requirement to include both modes—walking and bicycling—in the policy before it can be further analyzed.

Beyond those two modes, our methodology requires policies to include public transit to receive any additional points. Including one more mode, such as cars, freight traffic, emergency response vehicles, or equestrians, earns a total of two points. Including two additional user groups earns the policy three points.

Beyond the type of user is a more nuanced understanding that not all people who move by a certain mode are the same. For a reference to the needs of people young and old, a policy receives one additional point. For including people with disabilities, another point is awarded.

POLICY LANGUAGE: DAYTON, OH

"All users of the surface transportation network, including motorists, pedestrians, bicyclists, mass transit, children, senior citizens, individuals with disabilities, freight carriers, emergency responders and adjacent land users, will experience a visually attractive and functional environment while travelling safely and conveniently on and across all surface roadways within the City of Dayton."

Policy examples: All users and modes

Jurisdiction	Policy	Туре	Year
New Jersey Department of Transportation	Policy No. 703	Internal Policy	2009
Hennepin County, MN	Complete Streets Policy	Policy Adopted by Elected Board	2009
Portland, ME	Complete Streets Policy	Policy Adopted by Elected Board	2012
Azusa, CA	Complete Streets Policy	Policy Adopted by Elected Board	2011
Rancho Cucamonga, CA	Ordinance No. 857	Legislation	2012

3. All projects and phases

The ideal result of a Complete Streets policy is that all transportation improvements are viewed as opportunities to create safer, more accessible streets for all users. Policies that apply only to new construction and reconstruction projects receive two points; policies that also clearly include maintenance, operations or other projects receive all five points. Policies that do not apply to projects beyond newly constructed roads, or ones that are not clear regarding their application, receive no points.

POLICY LANGUAGE: CLAYTON, MO

"This policy is intended to cover all development and redevelopment in the public domain within the City of Clayton. This includes all public transportation projects such as, but not limited to, new road construction, reconstruction, retrofits, upgrades, resurfacing and rehabilitation. Routine maintenance may be excluded from these requirements by the Director of Public Works on a case-by-case basis. This policy also covers privately built roads intended for public use."

Policy examples: All projects and phases

Jurisdiction	Policy	Туре	Year
Hermosa Beach, CA	Living Streets Policy	Policy Adopted by Elected Board	2012
Oak Park, IL	Complete Streets Policy	Policy Adopted by Elected Board	2012
Roanoke, VA	Complete Streets Policy	Policy Adopted by Elected Board	2008
Louisiana Department of Transportation and Development	Complete Streets Policy	Internal Policy	2010
Salt Lake County, UT	Ordinance No.1672	Legislation	2010

4. Clear, accountable exceptions

Making a policy work in practice requires a process for exceptions to providing for all modes in each project. The Coalition believes the following exceptions are appropriate with limited potential to weaken the policy. These follow the Federal Highway Administration's guidance on accommodating bicycle and pedestrian travel and identified best practices frequently used in existing Complete Streets policies.

- 1. Accommodation is not necessary on corridors where specific users are prohibited, such as interstate freeways or pedestrian malls.
- 2. Accommodation is not necessary when the cost is excessively disproportionate to the need or probable use. We do not recommend attaching a percentage to define "excessive" as the context for many projects will require different portions of the overall project budget to be spent on the modes and users expected; additionally, in many instances the costs may be difficult to quantify. A 20 percent cap may be appropriate in unusual circumstances, such as where natural features (e.g., steep hillsides or shorelines) make it very costly or impossible to accommodate all modes. A 20 percent figure should always be used in an advisory rather than absolute sense. The Coalition does not believe a cap less than 20 percent is appropriate.
- 3. Documented absence of current and future need.

Many communities have included other exceptions that the Coalition, in consultation with transportation planning and engineering experts, also feels are unlikely to create loopholes:

- 1. Transit accommodations are not required where there is no existing or planned transit service.
- 2. Provisions for routine maintenance of the transportation network that does not change the roadway geometry or operations, such as mowing, sweeping and spot repair.
- 3. Where a reasonable and equivalent project along the same corridor is already programmed to provide facilities exempted from the project at hand.

Including one or more of the above exceptions earns two points. Additional exceptions begin to weaken the policy and may create loopholes too large to achieve the community's vision. If they are included, the policy receives one point. If a policy lists no exemptions, no points are awarded.

In addition to defining exceptions through good policy language, there must be a clear process for granting them. Policies that note how exceptions are to be granted earn an additional three points.

POLICY LANGUAGE: OAK PARK, IL

"Exemptions to the Complete Streets policy must be documented in writing by either the Director of Public Works or Village Engineer with supporting data that indicates the reason for the decision and are limited to the following:

- 1. Non-motorized users are prohibited on the roadway.
- 2. There is documentation that there is an absence of current and future need.
- 3. The cost of accommodations for a particular mode is excessively disproportionate to the need and potential benefit of a project.
- 4. The project involves ordinary maintenance activities designed to keep assets in acceptable condition, such as cleaning, sealing, spot repairs, patching and surface treatments, such as micro-surfacing."

Jurisdiction	Policy	Туре	Year
Trenton, NJ	Resolution No. 12-121	Resolution	2012
Missoula, MT	Resolution No. 7473, Providing for a Complete Streets Policy	Resolution	2009
Bloomington/Monroe County Metropolitan Planning Organization (Bloomington, IN area)	Complete Streets Policy	Policy Adopted by Elected Board	2009
North Carolina Department of Transportation	Complete Streets Policy	Internal Policy	2009
Lee's Summit, MO	Resolution 10-17	Resolution	2010

Policy examples: Clear, accountable exceptions

5. Network

An ideal Complete Streets policy recognizes the need for a connected, integrated network that provides transportation options to a resident's many potential destinations. Acknowledging the importance of a network approach earns the full five points. Additional discussion of connectivity, including block size and intersection density, is encouraged.

POLICY LANGUAGE: HUNTINGTON PARK, CA

"The City of Huntington Park will design, operate and maintain a transportation network that provides a connected network of facilities accommodating all modes of travel... will actively look for opportunities to repurpose rights-of-way to enhance connectivity for pedestrians, bicyclists and transit...will require new developments to provide interconnected street networks with small blocks."

6. Jurisdiction

Creating Complete Streets networks requires collaboration among many different agencies. They are built and maintained by state, county and local agencies and private developers often build new roads. When a state's or Metropolitan Planning Organization's policy clearly notes that projects receiving money passing through an agency are expected to follow a Complete Streets approach, the policy is given three points. At the local level, policies that apply to private development receive three points.

POLICY LANGUAGE: TRENTON, NJ

"Recognizing the inter-connected multi-modal network of street grid, the City of Trenton will work with Mercer County, the Delaware River Joint Toll Bridge Commission, traffic consultant AECOM and state agencies through existing planning efforts to ensure complete streets principles are incorporated in a context sensitive manner."

At all levels, policies that articulate the need to work with others in achieving the Complete Streets vision receive two extra points.

POLICY LANGUAGE: BOZEMAN, MT

"The City of Bozeman will work with other jurisdictions and transportation agencies within its planning area to incorporate a Complete Streets philosophy and encourage the Montana Department of Transportation, Gallatin County and other municipalities to adopt similar policies...Complete Streets principles will be applied on new City projects, privately funded development and incrementally through a series of smaller improvements and activities over time."

7. Design

Communities adopting Complete Streets policies should use the best and latest design standards available to them. Policies that clearly name current design guidance or reference using the best available receive three points toward the maximum five. Policies that address the need for a balanced or flexible design approach receive two points toward the maximum five. Additional discussion of design flexibility within the policy is encouraged.

POLICY LANGUAGE: PORTLAND, ME

"The Department of Public Services and the Department of Planning and Urban Development shall adapt, develop and adopt inter-departmental policies, urban design guidelines, zoning and performance standards and other guidelines based upon resources identifying best practices in urban design and street design, construction, operations and maintenance. These resources include, but are not limited to: the AASHTO Green Book; AASHTO Guide for the Planning, Designing and Operating Pedestrian Facilities; AASHTO Guide for the Development of Bicycle Facilities; ITE Designing Walkable Urban Thoroughfares: A Context Sensitive Approach; NACTO Urban Bikeway Design Guide; Manual on Uniform Traffic Control Devices; and US Access Board Public Right-of-Way Accessibility Guidelines. When fulfilling this Complete Streets policy the City will follow the design manuals, standards and guidelines above, as applicable, but should be not be precluded from considering innovative or nontraditional design options where a comparable level of safety for users is present or provided."

8. Context sensitivity

An effective Complete Streets policy must be sensitive to the community context. Given the range of policy types and their varying ability to address this issue, a policy that mentions the need to be context-sensitive nets the full five points. Additional discussion of adapting roads to fit the character of the surrounding neighborhood and development is encouraged.

POLICY LANGUAGE: MIAMI VALLEY REGIONAL PLANNING COMMISSION, OH

"Designs for particular projects will be context-sensitive, considering adjacent land uses and local needs and incorporating the most up-to-date, widely accepted design standards for the particular setting, traffic volume and speed and current and projected demand. Each project must be considered both separately and as part of a connected network to determine the level and type of treatment necessary for the street to be complete."

9. Performance measures

Communities with Complete Streets policies can measure success a number of different ways, from miles of bike lanes to percentage of the sidewalk network completed to the number of people who choose to ride public transit. Including any measures in a Complete Streets policy nets the full five points.

POLICY LANGUAGE: INDIANAPOLIS, IN

"The City shall measure the success of this Complete Streets policy using, but not limited to, the following performance measures:

- Total miles of bike lanes
- Linear feet of new pedestrian accommodation
- Number of new curb ramps installed along city streets
- Crosswalk and intersection improvements
- Percentage of transit stops accessible via sidewalks and curb ramps (beginning in June 2014)
- Rate of crashes, injuriesand fatalities by mode
- Rate of children walking or bicycling to school (beginning in June 2014)

Unless otherwise noted above, within six months of ordinance adoption, the City shall create individual numeric benchmarks for each of the performance measures included, as a means of tracking and measuring the annual performance of the ordinance. Quarterly reports shall be posted on-line for each of the above measures."

Jurisdiction	Policy	Туре	Year
Cook County, IL	Ordinance	Legislation	2011
Rancho Cucamonga, CA	Ordinance No. 857	Legislation	2012
Mid-America Regional Council	Complete Streets Policy	Policy Adopted by Elected Board	2012
Winter Park, FL	Resolution No. 2083-11	Resolution	2011
La Crosse, WI	Ordinance No. 4627	Legislation	2011

Policy examples: Performance measures

10. Implementation next steps

A formal commitment to the Complete Streets approach is only the beginning. The Coalition has identified four key steps for successful implementation of a policy:

- 1. Restructure or revise related procedures, plans, regulations and other processes to accommodate all users on every project.
- 2. Develop new design policies and guides or revise existing to reflect the current state of best practices in transportation design. Communities may also elect to adopt national or state-level recognized design guidance.
- 3. Offer workshops and other training opportunities to transportation staff, community leaders and the general public to help everyone understand the importance of the Complete Streets vision.
- 4. Develop and institute better ways to measure performance and collect data on how well the streets are serving all users.

Any recognition or discussion of the next steps to achieve Complete Streets is awarded one point. Specifying the need to take action on at least two of the four steps identified above nets three points.

Assigning oversight of or regularly reporting on implementation is critical to ensure the policy becomes practice. Policies that identify a specific person or advisory board to oversee and help drive implementation or that establish a reporting requirement receive an additional point. Policies that change the way transportation projects are prioritized and thus chosen for funding and construction, are awarded an additional point.

Policy examples: Implementation next steps

Jurisdiction	Policy	Туре	Year
Indianapolis, IN	Chapter 431, Article VIII	Legislation	2012
Miami Valley Regional Planning Commission (Dayton, OH area)	Regional Complete Streets Policy	Policy Adopted by Elected Board	2011
Northfield, MN	Resolution 2012-17	Policy Adopted by Elected Board	2012
Michigan Department of Transportation	Policy on Complete Streets	Internal Policy	2012
Metropolitan Transportation Commission (San Francisco Bay area)	Regional Policy for the Accommodation of Non-Motorized Travelers	Policy Adopted by Elected Board	2006

POLICY LANGUAGE: BALDWIN PARK, CA

"(A) Advisory Group. The City will establish an inter-departmental advisory committee to oversee the implementation of this policy. The committee will include members of Public Works, Community Development, Recreation and Community Services and the Police Departments from the City of Baldwin Park. The committee may include representatives from the Los Angeles County Metropolitan Transportation Authority, representatives from the bicycling, disabled, youth and elderly communities and other advocacy organizations, as relevant. This committee will meet quarterly and provide a written report to the City Council evaluating the City's progress and advise on implementation.

(B) Inventory. The City will maintain a comprehensive inventory of the pedestrian and bicycling facility infrastructure integrated with the City's database and will prioritize projects to eliminate gaps in the sidewalk and bikeways networks.

(C) Capital Improvement Project Prioritization. The City will reevaluate Capital Improvement Projects prioritization to encourage implementation of bicycle, pedestrian and transit improvements.

(D) Revisions to Existing Plans and Policies. The City of Baldwin Park will incorporate Complete Streets principles into: the City's Circulation Element, Transportation Strategic Plan, Transit Plan, Traffic Safety Master Plan, Specific Plans, Urban Design Element; and other plans, manuals, rules, regulations and programs.

(E) Other Plans. The City will prepare, implement and maintain a Bicycle Transportation Plan, a Pedestrian Transportation Plan, a Safe Routes to School Plan, an Americans with Disabilities Act Transition Plan and a Street Tree and Landscape Master Plan.

(F) Storm Water Management. The City will prepare and implement a plan to transition to sustainable storm water management techniques along our streets.

(G) Staff Training. The City will train pertinent City staff on the content of the Complete Streets principles and best practices for implementing the policy.

(H) Coordination. The City will utilize inter-department project coordination to promote the most responsible and efficient use of fiscal resources for activities that occur within the public right of way.

(I) Street Manual. The City will create and adopt a Complete Streets Design Manual to support implementation of this policy.

(J) Funding. The City will actively seek sources of appropriate funding to implement Complete Streets."

Learn more about writing Complete Streets policies

More information about crafting strong Complete Streets policies is available in the companion *Complete Streets Local Policy Workbook*.

Paper to pavement: Next steps in creating Complete Streets

Our ranking of top Complete Streets policies is intended in part to celebrate the communities that have done exceptional work in the past year, but also to give other communities an example to follow in writing their own Complete Streets policies.

This report focuses on the strength of the language used in Complete Streets policies. Policy adoption is only the first step, however, and it is up to transportation agencies and their partners to ensure all projects are designed with a Complete Streets approach in mind.

Scores from this policy analysis may not directly translate to a community's success in achieving agency and on-the-ground change. Full implementation often requires agencies to make significant changes, including new training for staff as well as new project development processes, design standards and performance measures. Strong policies on paper are of little value if they do not lead to change in practice and in projects on-the-ground.

The National Complete Streets Coalition is encouraged that so many communities are passing Complete Streets policies, and that so many of these policies include specific implementation steps. We hope the guidance provided in this analysis and in the *Complete Streets Local Policy Workbook* helps those charged with policy-writing to set appropriate and achievable goals for implementation activities.

The National Complete Streets Coalition's website includes more specific steps that communities have taken to ensure their policy vision translates into on-the-ground change. Visit our website for more details and resources on implementation.

Appendix A: Scoring methodology

The National Complete Streets Coalition designed this analysis to be easily understood by a wide audience, both in application and the outcomes of its application.

The authors of this report evaluated policies based on the 10 elements outlined on page 2. Each element of an ideal policy was given a possible total of five points, where five represents fulfillment of that ideal element. This document discusses how points are awarded. Awarding each element a total of five points made it simple to establish benchmarks in each category without drawing unnecessary comparisons between elements (see Table A1 below).

The Coalition believes that some elements of a policy are more important to establish than others. To reflect this, the tool uses a weighting system so that the points earned per element are then put in context of the overall policy.

The Coalition chose weights based on research, case studies, experience in policy development and work with communities across the country. These weights were then adjusted based on feedback from the Coalition's Steering Committee and input from attendees of the Coalition's 2011 Strategy Meeting. We simplified the weights so that they would add to a total possible score of 100 and would not require complex mathematical tricks or rounding. We may make changes to this weighting based on continued research into how policy language correlates to implementation.

The identified weight for each element is multiplied by points awarded, then divided by five (the highest possible number of points). For example, a policy that addresses bicycling, walking and public transit for people of all ages and abilities receives a total of three points. Those points are multiplied by 20, the weighting assigned to that policy element and divided by five, the highest possible number of points. For this policy element, the policy receives a score of 12 out of a possible 20.

After adding the scores for every element together, the policy will have a score between 0 and 100, with a higher number indicating it is closer to ideal.

TABLE A1 Policy element scoring system

Policy element	Points	
1. Vision and intent	Weight: 6	
Indirect: Indirect statement ("shall implement (1	
Average: Direct statement with equivocating c "may")	3	
Direct: Direct statement of accommodation ("r	must," "shall," "will")	5
2. All users and modes		Weight: 20
"Bicyclists and pedestrians" (required for cons	Req.	
"Bicyclists, pedestrians and transit"		1

"Bicyclists, pedestrians and transit," plus one more mode	2
"Bicycles, pedestrians and transit," plus two more modes	3
Additional point for including reference to "users of all ages"	1
Additional point for including reference to "users of all abilities"	1
3. All projects and phases	Weight: 12
Applies to new construction only	0
Applies to new and retrofit/reconstruction projects	3
Additional points if the policy clearly applies to all projects, or specifically includes repair/3R projects, maintenance and/or operations	2
4. Exceptions	Weight: 16
No mention	0
Lists exceptions, but at least one lacks clarity or allows loose interpretation	1
Lists exceptions, none are inappropriate	2
Additional points for specifying an approval process	3
5. Network	Weight: 2
No mention	0
Acknowledge	5
6. Jurisdiction	Weight: 8
Agency-owned (assumed)	
States and regions: agency-funded, but not agency-owned	3
Counties and cities: privately-built roads	3
Additional points for recognizing the need to work with other agencies, departments or jurisdictions	2
7. Design	Weight: 4
No mention	0
References specific design criteria or directing use of the best and latest	3
References design flexibility in the balance of user needs	2
8. Context sensitivity	Weight: 8
No mention	0
Acknowledge	5
9. Performance standards	Weight: 4
Not mentioned and not one of next steps	0
Establishes new measures (does not count in next steps points)	5
10. Implementation next steps	Weight: 20
No implementation plan specified	0

Addresses implementation in general	1
Addresses two to four implementation steps	3
Additional point for assigning oversight of implementation to a person or advisory board or for establishing a reporting requirement	1
Additional point for directing changes to project selection criteria	1

This analysis is based on written policies and is not intended to reflect the degree to which any given community is successful in implementing its Complete Streets policy. Information on creating change within a transportation agency's procedures and processes and translating those changes into on-the-ground work, is available through other Coalition tools.

Just as community streets vary in form and facilities, we do recognize that there are inherent differences between policy types. What can be accomplished through a legislative act will be different than what might be included in a comprehensive plan, for example. We acknowledge that some elements of an ideal policy are unlikely to appear in some policy types and encourage comparison within policy type, rather than across all types. For this reason, policies are grouped by policy type.

While we recognize and count Complete Streets policies included in community transportation master plans, comprehensive plans, general plans and design guidance, we do not provide a numerical analysis of these in this document. However, we do include these policies in our overall counts and you can find them listed on our website. In undergoing this scored analysis, we have found it does not work as well for comprehensive plans, where a finer analysis is needed to accurately determine strength and reach of the Complete Streets element within the overall framework of a large and complex plan. The tool is also inappropriate for simple design standards that include little information about the justification and goals of those designs for the community and for more detailed design manuals. Though some design manuals may have a more extensive discussion of policy, their place within the transportation process makes the inclusion of some elements of an ideal Complete Streets policy inappropriate. Design guidance is rarely the first Complete Streets policy adopted in a community; it is more often the realization of some earlier policy effort and part of the overall implementation process.

Appendix B: Index of Complete Streets policy scores

					In	tent		ers and odes		ects and nases	Exce	eptions	Net	twork	Juris	diction		sign ibility	Co	ntext	Mea	asures	Implem	nentation	TOTAL
Category	Location	Policy	Population	Year	Points	Weighted	Points	Weighted	Points	Weighted	Points	-	Points	Weighted	Points	-	Points	Weighted	Points	-	Points	-	Points	Weighted	
State	State of Minnesota	Sec. 52. Minnesota	5,303,925	2010	1	1.2	5	20	5	12	0	0	0	o score	2	3.2	5	4	5	score 8	0	0	4	score 16	64.4
Legislation		Statutes 2008,																							
State	State of Connecticut	section 174.75 Public Act 09-154	3,574,097	2009	5	6	4	16	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	62.8
Legislation		(SB 735)	- , - ,						_																
State	State of Hawaii	Act 054 (SB 718)	1,369,301	2009	1	1.2	4	16	5	12	1	3.2	0	0	2	3.2	0	0	5	8	0	0	4	16	59.6
Legislation State	State of Vermont	Act 0-34 (H.198)	625,741	2011	3	3.6	4	16	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	1	4	56.4
Legislation	o	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 705 700	0040		4.0		10	_	10				-										10	54.0
State Legislation	Commonwealth of Puerto Rico	Senate Bill 1857	3,725,789	2010	1	1.2	4	16	5	12	2	6.4	0	0	2	3.2	0	0	0	0	0	0	4	16	54.8
State	State of Michigan	Public Act 135 of	9,883,640	2010	1	1.2	5	20	3	7.2	1	3.2	5	2	З	4.8	0	0	5	8	0	0	2	8	54.4
Legislation State	State of New York	2010 (HB6151) Highway Law	19,378,102	2011	3	3.6	4	16	3	7.2	4	3.2	0	0	3	4.8	0	0	5	8	0	0	1	4	46.8
Legislation	State of New Tork	Section 331 (Bill S.	19,070,102	2011	0	5.0	4	10	5	1.2		0.2	0	0	0	4.0	0	0	5	0	0	0	I	4	40.0
01-11-		5411) Title 0.4 Observer 40	1 050 507	0010		1.0	4	10	0	7.0	0	0.4	0	0	-	0	0	0	0	0	0	0	0	0	40.0
State Legislation	State of Rhode Island	Title 24, Chapter 16: Safe Access to	1,052,567	2012	1	1.2	4	16	3	7.2	2	6.4	0	0	5	8	0	0	0	0	0	0	2	8	46.8
		Public Roads																							
State Legislation	State of California	The Complete Streets Act (AB	37,253,956	2008	5	6	5	20	0	0	0	0	5	2	2	3.2	2	1.6	5	8	0	0	1	4	44.8
Logislation		1358)																							
State	State of Rhode	Chapter 31-18:	1,052,567	1997	3	3.6	0	0	5	12	4	12.8	0	0	3	4.8	0	0	0	0	0	0	0	0	33.2
Legislation	Island	Pedestrians Section 31-18-21																							
State	State of Illinois	Public Act 095-065	12,830,632	2007	З	3.6	0	0	5	12	4	12.8	0	0	0	0	0	0	0	0	0	0	1	4	32.4
Legislation State	State of Wisconsin	(SB0314) State Statutes	5,686,986	2009	5	6	0	0	3	7.2	4	12.8	0	0	3	4.8	0	0	0	0	0	0	0	0	30.8
Legislation		Section 1918gr.	0,000,000	2000	0	0	0	0	0	1.2	-	12.0	0	0	0	4.0	0	0	0	0	0	0	0	0	00.0
State	State of Weekington	84.01 (35)	6 704 640	0011	-1	1.0	2	0	3	7.0	0	0	0	0	2	0.0	3	0.4	5	8	0	0	0	0	30
State Legislation	State of Washington	Laws	6,724,540	2011	I	1.2	2	8	3	7.2	0	0	0	0	2	3.2	3	2.4	5	0	0	0	0	0	30
State	State of	Bicycle-Pedestrian	6,547,629	1996	3	3.6	0	0	5	12	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	28.4
Legislation	Massachusetts	Access Law (Chapter 90E)																							
State	State of Colorado	Colorado Statutes	5,029,196	2010	5	6	0	0	5	12	3	9.6	0	0	0	0	0	0	0	0	0	0	0	0	27.6
Legislation		43-1-120 (HB 1147)																							
State	State of Maryland	Maryland Trans.	5,773,552	2010	3	3.6	0	0	5	12	0	0	5	2	0	0	0	0	0	0	0	0	2	8	25.6
Legislation		Code Ann. Title 2																							
		subtitle 602, Chapter 145																							
State	State of Oregon	ORS 366.514	3,831,074	1971	5	6	1	4	3	7.2	1	3.2	0	0	3	4.8	0	0	0	0	0	0	0	0	25.2
Legislation State	State of Vermont	State Statutes	625,741	2008	5	6	0	0	5	12	2	6.4	0	0	0	0	0	0	0	0	0	0	0	0	24.4
Legislation		Chapter 23, Section				-			-		_		÷	-	-	-	-		-			-	-	-	
		2310 (Bill S. 350)																							
State	State of Florida	Florida Statute	18,801,310	1984	5	6	0	0	5	12	1	3.2	5	2	0	0	0	0	0	0	0	0	0	0	23.2
Legislation		335.065 (Bicycle &																							
State	State of Maryland	Pedestrian Ways) Maryland Trans.	5,773,552	2000	3	3.6	0	0	5	12	0	0	5	2	0	0	5	4	0	0	0	0	0	0	21.6
Legislation	-	Code Ann. Title 2																							
State	South Carolina	subtitle 602 Commission	4,625,364	2003	3	3.6	0	0	5	12	0	0	0	0	3	4.8	0	0	0	0	0	0	0	0	20.4
	Department of	Resolution				-						-		-		-				-		-			
State	Transportation State of Delaware	Executive Order No.	897,934	2009	1	1.2	4	16	5	12	0	0	5	2	0	0	5	4	0	0	0	0	1	4	39.2
Executive	etato or perandre	6	007,004	2000		1.4	-	10	0	16	0	0	Ŭ	4		0	0	-	0	0	Ŭ	0		-	0012
Order State	Now Jorsey	Policy No. 702	9 701 004	2000	3	3.6	5	20	5	12	4	12.8	5	2	5	8	3	2.4	5	8	0	0	4	16	84.8
State Internal	New Jersey Department of	Policy No. 703	8,791,894	2009	J	0.0	5	20	Э	12	4	12.0	3	2	э	Ö	3	2.4	э	ö	U	U	4	10	04.0
Policy	Transportation	Operative Of the	4 500 075	0010	c	0.0	,	10	-	40	-	10	-	6	_	c	6	o :	_	-	~	~		,	70.0
State Internal	Louisiana Department of	Complete Streets Policy	4,533,372	2010	3	3.6	4	16	5	12	5	16	5	2	5	8	3	2.4	5	8	0	0	1	4	72.0
Policy	Transportation and																								
1	Development								I				l		l				l		l		I		l

			07 050 050		-	~ 1		4.0	_	(a			_						-						
State Internal Policy	California Department of Transportation	Deputy Directive 64- R1	37,253,956	2008	5	6	4	16	5	12	2	6.4	5	2	2	3.2	2	1.6	5	8	0	0	4	16	71.2
State Internal	North Carolina Department of	Complete Streets Policy	9,535,483	2009	3	3.6	4	16	5	12	5	16	5	2	2	3.2	2	1.6	5	8	0	0	2	8	70.4
Policy State Internal Policy	Transportation Michigan Department of Transportation	State Transportation Commission Policy on Complete Streets	9,883,640	2012	1	1.2	5	20	5	12	0	0	5	2	5	8	0	0	5	8	0	0	4	16	67.2
State Internal Policy	Colorado Department of Transportation	Bicycle and Pedestrian Policy	5,029,196	2009	5	6	0	0	5	12	5	16	0	0	2	3.2	5	4	5	8	0	0	3	12	61.2
State Internal Policy	Georgia Department of Transportation	Complete Streets Design Policy	9,687,653	2012	5	6	4	16	5	12	3	9.6	5	2	2	3.2	3	2.4	5	8	0	0	0	0	59.2
State Internal Policy	Pennsylvania Department of Transportation	PennDOT Design Manual 1A (Appendix J: Bicycle and Pedestrian Checklist)	12,702,379	2007	5	6	3	12	5	12	3	9.6	5	2	2	3.2	5	4	5	8	0	0	0	0	56.8
State Internal Policy	Virginia Department of Transportation	Policy for Integrating Bicycle and Pedestrian Accommodations	8,001,024	2004	5	6	1	4	5	12	4	12.8	0	0	0	0	5	4	5	8	0	0	1	4	50.8
State Internal Policy	Tennessee Department of Transportation	Bicycle and Pedestrian Policy	6,346,105		5	6	1	4	3	7.2	1	3.2	5	2	2	3.2	3	2.4	5	8	0	0	0	0	36.0
State Internal Policy	Mississippi Department of Transportation	Bicycle and Pedestrian Policy	2,967,297	2010	1	1.2	1	4	5	12	2	6.4	0	0	0	0	0	0	5	8	0	0	0	0	31.6
State Internal Policy	Texas Department of Transportation	f Guidelines Emphasizing Bicycle and Pedestrian Accommodations	25,145,561	2011	3	3.6	2	8	3	7.2	0	0	0	0	0	0	3	2.4	0	0	0	0	0	0	21.2
MPO Resolution	Hillsborough County Metropolitan Planning Organization, FL	Resolution 2012-1	n/a	2012	5	6	4	16	5	12	3	9.6	5	2	2	3.2	0	0	5	8	0	0	2	8	64.8
MPO Resolution	Las Cruces Metropolitan Planning Organization (Las	Resolution 08-10	n/a	2008	3	3.6	3	12	5	12	2	6.4	0	0	2	3.2	2	1.6	5	8	0	0	1	4	50.8
MPO Resolution	Cruces, NM area) San Antonio-Bexar County Metropolitan Planning Organization (San Antonio, TX area)		n/a	2009	1	1.2	5	20	5	12	0	0	5	2	2	3.2	0	0	5	8	0	0	1	4	50.4
MPO Resolution	La Crosse Area Planning Organization (La	Resolution 7-2011	n/a	2011	1	1.2	3	12	5	12	1	3.2	0	0	5	8	0	0	0	0	5	4	1	4	44.4
MPO Resolution	Crosse, WI area) Santa Fe Metropolitan Planning Organization (Santa	Resolution 2007-1	n/a	2007	3	3.6	5	20	5	12	0	0	0	0	2	3.2	0	0	0	0	0	0	0	0	38.8
MPO Resolution	Fe, NM area) Lawrence-Douglas County Metropolitan Planning Organization (Lawrence County, KS area)		n/a	2011	1	1.2	1	4	5	12	0	0	0	0	2	3.2	2	1.6	5	8	0	0	1	4	34.0
MPO Resolution	Region 2 Planning Commission (Jackson, MI area)	Resolution	n/a	2006	3	3.6	4	16	5	12	0	0	0	0	0	0	3	2.4	0	0	0	0	0	0	34.0

MPO Resolution	Morgantown Monongalia Metropolitan Planning Organization	Resolution No. 2008 02	} n/a	2008	1	1.2	2	8	5	12	0	0	0	0	3	4.8	0	0	5	8	0	0	0	0	34.0
MPO Resolution	(Morganization, WV area) St. Cloud Area Planning Organization (St.	Resolution 2011-09	n/a	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
MPO Resolution	Cloud, MN area) Metropolitan Transportation Board of the Mid- Region Council of Governments (Albuquerque, NM	Resolution	n/a	2011	1	1.2	0	0	0	0	0	0	0	0	0	0	0	0	5	8	0	0	1	4	13.2
MPO Policy	region) Miami Valley Regional Planning	Regional Complete Streets Policy	n/a	2011	1	1.2	5	20	5	12	4	12.8	5	2	5	8	5	4	5	8	5	4	4	16	88.0
MPO Policy	Commission (Dayton, OH area) Mid-Ohio Regional Planning Commission (Columbus, OH area	Policy	n/a	2010	5	6	5	20	5	12	3	9.6	5	2	5	8	5	4	5	8	0	0	2	8	77.6
MPO Policy	Bloomington/Monro e County Metropolitan Planning Organization (Bloomington, IN arcol	Complete Streets Policy	n/a	2009	5	6	5	20	3	7.2	5	16	5	2	3	4.8	5	4	5	8	0	0	1	4	72.0
MPO Policy	area) Mid-America Regional Council (Kansas City, MO	Complete Streets Policy	n/a	2012	3	3.6	5	20	2	4.8	3	9.6	5	2	2	3.2	3	2.4	5	8	5	4	3	12	69.6
MPO Policy	area) Fargo-Moorhead Metropolitan	Complete Streets Policy	n/a	2010	3	3.6	5	20	5	12	1	3.2	5	2	5	8	5	4	5	8	0	0	2	8	68.8
MPO Policy	Council Madison County Council of Governments (Anderson, IN area)	Complete Streets Policy	n/a	2010	5	6	5	20	3	7.2	5	16	5	2	3	4.8	5	4	5	8	0	0	0	0	68.0
MPO Policy	Twin Cities Area Transportation Study (Benton Harbor/St. Joseph	Complete Streets Policy	n/a	2012	5	6	5	20	5	12	3	9.6	5	2	3	4.8	5	4	5	8	0	0	0	0	66.4
MPO Policy	area, MI) Wilmington Area Planning Council (Wilmington, DE	Regional Transportation Plan 2030 Update	n/a	2007	5	6	2	8	5	12	2	6.4	5	2	3	4.8	5	4	5	8	0	0	3	12	63.2
MPO Policy	area) Evansville Metropolitan Planning Organization	Complete Streets Policy	n/a	2012	3	3.6	1	4	5	12	1	3.2	5	2	5	8	3	2.4	5	8	5	4	4	16	63.2
MPO Policy	(Evansville, IN area) Rochester-Olmsted Council of Governments (Rochester, MN	Resolution No. 11-1	n/a	2011	5	6	5	20	3	7.2	1	3.2	5	2	5	8	5	4	5	8	0	0	1	4	62.4
MPO Policy	area) Metropolitan Washington Council of Governments (Washington, DC	Complete Streets Policy	n/a	2012		0	5	20	2	4.8	1	3.2	0	0	2	3.2	2	1.6	5	8	0	0	2	8	48.8
MPO Policy	area) Northwestern Indiana Regional Planning Commission (Portage, IN area)	Complete Streets Guidelines	n/a	2010	1	1.2	3	12	5	12	1	3.2	5	2	5	8	3	2.4	5	8	0	0	0	0	48.8

MPO Policy	Space Coast Transportation Planning Organization (Viera,	Resolution 11-12	n/a	2011	3	3.6	2	8	5	12	1	3.2	5	2	5	8	3	2.4	5	8	0	0	0	0	47.2
MPO Policy	FL area) Bi-State Regional Commission (Quad	Complete Streets Policy	n/a	2008	3	3.6	4	16	5	12	0	0	0	0	3	4.8	2	1.6	5	8	0	0	0	0	46.0
MPO Policy	Cities area) Northeast Ohio Areawide Coordinating Agency (Cleveland,	Regional Transportation Investment Policy	n/a	2003	5	6	2	8	3	7.2	2	6.4	0	0	3	4.8	3	2.4	5	8	0	0	0	0	42.8
MPO Policy	OH area) Metropolitan Transportation Commission (San Francisco Bay area)	Regional Policy for the Accommodation of Non-Motorized Travelers	n/a	2006	3	3.6	1	4	3	7.2	0	0	0	0	3	4.8	0	0	0	0	0	0	5	20	39.6
MPO Policy	Community Planning Association of Southwest Idaho (Boise, ID area)	Complete Streets Policy	n/a	2009	1	1.2	4	16	3	7.2	0	0	0	0	0	0	2	1.6	5	8	0	0	0	0	34.0
MPO Policy	Johnson County Council of Governments (Iowa	Complete Streets Policy	n/a	2006	5	6	0	0	3	7.2	0	0	0	0	3	4.8	2	1.6	0	0	0	0	0	0	19.6
County	City, IA area) Cook County, IL	Ordinance	5,194,675	2011	3	3.6	4	16	5	12	4	12.8	5	2	2	3.2	0	0	5	8	5	4	4	16	77.6
Legislation County	Salt Lake County,	Ordinance No. 1672	1,029,655	2010	5	6	5	20	5	12	3	9.6	0	0	3	4.8	5	4	5	8	0	0	0	0	64.4
Legislation County Legislation	UT Honolulu, HI	Bill No. 26	953,207	2012	1	1.2	3	12	5	12	3	9.6	0	0	0	0	3	2.4	5	8	0	0	4	16	61.2
County Legislation	Montgomery County, MD	County Code Chapter 49, Streets and Roads	971,777	2007	5	6	4	16	3	7.2	1	3.2	5	2	0	0	5	4	5	8	0	0	0	0	46.4
County Resolution	Wilkin County, MN	Resolution	6,576	2011	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	74.4
County Resolution	Lee County, FL	Resolution No. 09- 11-13	618,754	2009	5	6	1	4	5	12	4	12.8	0	0	2	3.2	5	4	5	8	0	0	4	16	66.0
County Resolution	Dona Ana County, NM	Resolution 09-114	209,233		5	6	4	16	5	12	2	6.4	5	2	0	0	3	2.4	5	8	0	0	3	12	64.8
County Resolution County	Clay County, MN Monmouth County,	Resolution 2011-49 Resolution	58,999 630,380		3 3	3.6 3.6	5 3	20 12	5 5	12 12	1	3.2 12.8	5 5	2	2	3.2 3.2	5 3	4 2.4	5 0	8 0	0	0	1	4	60.0 52.0
Resolution	NJ Kauai, HI	Resolution No. 2010	67,091		5	6	4	16	5	12	1	3.2	0	0	2	3.2	0	0	0	0	0	0	2	8	48.4
Resolution County	Essex County, NJ	48 Draft 1 Resolution	783,969		3	3.6	3	12	5	12	4	12.8	0	0	0	0	3	2.4	0	0	0	0	1	4	46.8
Resolution County	Hennepin County,	Resolution No. 09-	1,152,425	2009	1	1.2	5	20	3	7.2	0	0	0	0	2	3.2	2	1.6	0	0	0	0	2	8	41.2
Resolution County Resolution	MN Richland County, SC	0058R1 Resolution to Endorse and Support a Complete Streets Policy	384,504	2009	3	3.6	2	8	5	12	0	0	0	0	0	0	2	1.6	5	8	0	0	1	4	37.2
County Resolution	Johnson County, KS	Resolution No. 041- 11	544,179	2011	1	1.2	5	20	5	12	0	0	0	0	2	3.2	0	0	0	0	0	0	0	0	36.4
County Resolution	Erie County, NY	Resolution	919,040	2008	3	3.6	4	16	3	7.2	1	3.2	0	0	2	3.2	3	2.4	0	0	0	0	0	0	35.6
County Resolution	Suffolk County, NY	Resolution	1,493,350	2012	3	3.6	5	20	0	0	1	3.2	0	0	0	0	0	0	5	8	0	0	0	0	34.8
County Resolution	Jackson County, MI	Resolution	160,248	2006	3	3.6	4	16	5	12	0	0	0	0	0	0	3	2.4	0	0	0	0	0	0	34.0
County Resolution	Spartanburg County, SC	30	284,307		3	3.6	3	12	5	12	0	0	0	0	0	0	3	2.4	0	0	0	0	0	0	30.0
County Resolution	La Plata County, CO	33	51,334		1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
County Resolution County	Ulster County, NY Maui County, HI	Resolution No. 229- 09 Resolution	182,493 154,834		5	6 1.2	0	0 16	5 0	12 0	2 0	6.4 0	5 0	2 0	0	0	3 0	2.4 0	0	0	0	0	0	0	28.8 21.2
Resolution	Pierce County, WA	Resolution 2008-	795,225		1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
Resolution	· · · · · · · · · · · · · · · · · · ·	86s	,==0					-	-	-	-		-	-	-	-	-	-	-	-	-	-		ļ	,

County	DuPage County, IL	Healthy Roads	916,924	2004	1	1.2	0	0	3	7.2	0	0	0	0	0	0	2	1.6	5	8	0	0	0	0	18.0
Resolution	Son Diago County	Initiative Transnet Tax	2 005 212	2004	5	6	0	0	0	7.0	E	16	0	0	2	4.0	0	0.4	E	0	0	0	0	0	52.4
County Tax Ordinance	San Diego County, CA	Extension (Proposition A)	3,095,313	2004	5	6	2	8	3	7.2	5	16	0	0	3	4.8	3	2.4	5	8	0	0	0	0	52.4
County Tax Ordinance	Sacramento County, CA		1,418,788	2004	3	3.6	2	8	5	12	0	0	0	0	3	4.8	0	0	0	0	0	0	0	0	28.4
County Internal	Cobb County, GA	Complete Streets Policy	688,078	2009	3	3.6	4	16	5	12	0	0	0	0	0	0	3	2.4	0	0	0	0	0	0	34.0
Policy County	Marin County, CA	Best Practice	252,409	2007	3	3.6	2	8	5	12	2	6.4	0	0	0	0	0	0	0	0	0	0	0	0	30.0
Internal Policy		Directive for Inclusion of Multi- Modal Elements into Improvement Projects																							
County	Hennepin County,	Complete Streets	1,152,425	2009	3	3.6	5	20	5	12	4	12.8	5	2	2	3.2	5	4	5	8	0	0	4	16	81.6
Policy Adopted by Elected Board	MN	Policy																							
County Policy Adopted by Elected	Ada County Highway District, ID	Resolution No. 895	392,365	2009	5	6	5	20	5	12	4	12.8	5	2	0	0	2	1.6	5	8	0	0	0	0	62.4
Board County Policy	Richland County, SC	Program Goals and	384,504	2010	3	3.6	4	16	3	7.2	0	0	0	0	5	8	0	0	0	0	5	4	4	16	54.8
Adopted by Elected Board County	Road Commission	Objectives & Ordinance No. 017- 11HR Complete Streest	1,202,362	2012	1	1.2	5	20	2	4.8	1	3.2	5	2	2	3.2	3	2.4	5	8	0	0	2	8	52.8
Policy Adopted by Elected Board	for Oakland County,		1,202,302	2012	I	1.2	5	20	2	4.0	I	0.2	5	2	2	0.2	0	2.4	5	0	0	0	2	0	32.0
County Policy Adopted by Elected	Richland County, SC	Complete Streets Program Goals and Objectives	384,504	2010	3	3.6	4	16	3	7.2	0	0	0	0	5	8	0	0	0	0	5	4	3	12	50.8
Board County Policy Adopted by Elected	Polk County, FL	Complete Streets Policy		2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Board City	Indianapolis, IN	Chapter 431, Article	820,445	2012	5	6	5	20	5	12	3	9.6	5	2	5	8	5	4	5	8	5	4	4	16	89.6
Legislation City	Ocean Shores, WA	VIII Ordinance No. 916	5,569		5	6	5	20	5	12	4	12.8	5	2	5	8	5	4	5	8	0	0	3	12	84.8
Legislation City	Crystal City, MO	Ordinance	4,855		3	3.6	5	20	5	12	5	16	5	2	5	8	2	1.6	5	8	0	0	3	12	83.2
Legislation City	Blue Island, IL	Ordinance	23,706	2011	5	6	5	20	5	12	4	12.8	5	2	2	3.2	5	4	5	8	5	4	1	4	76.0
Legislation City Legislation	Clayton, MO	Bill No. 6294	15,939	2012	1	1.2	4	16	5	12	5	16	5	2	5	8	0	0	5	8	0	0	3	12	75.2
City Legislation	Herculaneum, MO	Ordinance No. 33- 2010	3,468	2010	3	3.6	5	20	5	12	1	3.2	5	2	5	8	2	1.6	5	8	0	0	4	16	74.4
City Legislation	Rancho Cucamonga, CA	Ordinance No. 857	165,269		1	1.2	5	20	5	12	3	9.6	0	0	5	8	3	2.4	0	0	5	4	4	16	73.2
City Legislation	Berwyn, IL	Ordinance No. 11- 40	56,657		3	3.6	5	20	5	12	5	16	0	0	2	3.2	3	2.4	0	0	0	0	4	16	73.2
City Legislation	New Orleans, LA	Ordinance No. 24706	343,829		3	3.6	2	8	5	12	5	16	0	0	2	3.2	5	4	5	8	0	0	4	16	70.8
City Legislation	Concord, NC	Ordinance No. 12- 89 Ordinance	79,066		3	3.6	4	16	5	12	3	9.6	5	2	5	8	5	4	5	8	0	0	0	0	63.2
City Legislation City	Spokane, WA La Crosse, WI	Ordinance Ordinance No. 4627	208,916 51,320		3	3.6 1.2	5 5	20 20	5 5	12 12	2	6.4 3.2	5 5	2 2	0 3	0 4.8	3 2	2.4 1.6	5 0	8 0	0 5	0	2 3	8 12	62.4 60.8
Legislation City	Ojai, CA	Complete Streets	7,461		1	1.2	э 4	20	5	12	0	0	5	2	2	4.8 3.2	2	2.4	5	8	5	4	3	12	60.8
Legislation City	Hailey, ID	Policy Ordinance No 1116	7,401		5	6	4	16	5	12	3	9.6	0	2	2	4.8	5	4	5	8	0	4	0	0	60.4
Legislation	- 27		.,		-	-		-	-	-			-	-	-	-	-			-1		-		-1	

City	East Lansing, MI	Ordinance No. 1277	48,579 2012	1	1.2	4	16	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	58.0
Legislation City	Lansing Township,	Ordinance	8,126 2011	1	1.2	4	16	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	58.0
Legislation	MI			-													-							
City Legislation	DeSoto, MO	Bill No. 45-08 (Amending Municipal Code Section 410.020)	6,400 2008	5	6	4	16	5	12	2	6.4	0	0	3	4.8	0	0	5	8	0	0	1	4	57.2
City Legislation	Seattle, WA	Ordinance No. 122386	608,660 2007	5	6	4	16	5	12	1	3.2	5	2	0	0	2	1.6	5	8	0	0	2	8	56.8
City Legislation	Airway Heights, WA		6,114 2010	1	1.2	5	20	3	7.2	4	12.8	5	2	0	0	0	0	5	8	0	0	1	4	55.2
City	Renton, WA	Ordinance No. 5517	90,927 2009	5	6	5	20	3	7.2	4	12.8	0	0	3	4.8	5	4	0	0	0	0	0	0	54.8
Legislation City	Rochester, NY	Ordinance	210,565 2011	5	6	4	16	5	12	1	3.2	5	2	0	0	3	2.4	5	8	0	0	1	4	53.6
Legislation City	Ypsilanti, MI	Ordinance	19,435 2011	З	3.6	3	12	5	12	4	12.8	5	2	5	8	3	2.4	0	0	0	0	0	0	52.8
Legislation City Legislation	Ferguson, MO	Bill Amending Article 1 of Chapter 40 of the Municipal Code	1,677 2008	3	3.6	4	16	5	12	1	3.2	5	2	2	3.2	0	0	5	8	0	0	1	4	52.0
City Legislation	St. Louis, MO	Board Bill No. 7	319,294 2010	З	3.6	4	16	5	12	1	3.2	5	2	2	3.2	0	0	5	8	0	0	1	4	52.0
City	Point Pleasant, NJ	Ordinance	18,392 2011	3	3.6	3	12	3	7.2	4	12.8	5	2	0	0	3	2.4	0	0	0	0	3	12	52.0
Legislation City	Dexter, MI	Ordinance No. 2010- 05	4,067 2010	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	Gladstone, MI	Ordinance No. 586	4,973 2012	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	Houghton, MI	Ordinance	7,708 2010	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	Ironwood, MI	Ordinance No. 490	5,387 2011	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	Saline, MI	Ordinance No. 731	8,810 2010	3	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	St. Ignace, MI	Ordinance No. 627	2,452 2011	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	Taylor, MI	Ordinance No.	63,131 2010	З	3.6	4	16	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	0	0	51.6
Legislation City	North Myrtle Beach,	Ordinance	13,752 2009	5	6	4	16	0	0	3	9.6	5	2	3	4.8	5	4	5	8	0	0	0	0	50.4
Legislation City	SC Cairo, WV	Ordinance	281 2011	1	1.2	2	8	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	50.0
Legislation City	Elizabeth, WV	Ordinance	823 2011	1	1.2	2	8	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	50.0
Legislation City	Ellenboro, WV	Ordinance	363 2011	1	1.2	2	8	5	12	4	12.8	0	0	5	8	0	0	0	0	0	0	2	8	50.0
Legislation City	Buffalo, NY	Complete Streets	261,310 2008	5	6	3	12	5	12	4	12.8	0	0	0	0	3	2.4	0	0	0	0	1	4	49.2
Legislation City	Cleveland, OH	Policy Ordinance No. 798-	396,815 2011	1	1.2	4	16	3	7.2	4	12.8	0	0	2	3.2	5	4	0	0	0	0	1	4	48.4
Legislation City	Williamston, MI	11 Ordinance No. 325	3,854 2011	З	3.6	5	20	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	1	4	47.6
Legislation City	Lathrup Village, MI	Ordinance No. 421-	4,075 2011	З	3.6	3	12	5	12	4	12.8	0	0	0	0	3	2.4	0	0	0	0	1	4	46.8
Legislation City	Ferndale, MI	11 Ordinance No. 1101	19,900 2010	1	1.2	4	16	3	7.2	5	16	5	2	0	0	0	0	0	0	0	0	1	4	46.4
Legislation City	Philadelphia, PA*	Bill No. 12053201	1,526,006 2012	З	3.6	4	16	5	12	0	0	5	2	3	4.8	5	4	0	0	0	0	1	4	46.4
Legislation City	Columbia, MO	Ordinance 018097	108,500 2004	3	3.6	0	0	5	12	З	9.6	5	2	3	4.8	5	4	5	8	0	0	0	0	44.0
Legislation City	Salt Lake City, UT	Ordinance No. 4-10	186,440 2010	5	6	1	4	5	12	5	16	5	2	0	0	5	4	0	0	0	0	0	0	44.0
Legislation City Legislation	Conway, SC	Unified Development Ordinance, Article 7 – Streets and Circulation	17,103 2011	5	6	3	12	0	0	5	16	5	2	3	4.8	3	2.4	0	0	0	0	0	0	43.2
City	Pittsfield Township,	Ordinance No. 294	34,663 2011	З	3.6	3	12	5	12	0	0	5	2	5	8	0	0	0	0	0	0	1	4	41.6
Legislation City	MI Jamestown, NY	Ordinance	31,146 2012	1	1.2	1	4	3	7.2	5	16	0	0	2	3.2	3	2.4	0	0	0	0	1	4	38.0
Legislation				1		l		I						l						l			I	I

1																									
City Legislation	San Francisco, CA	Public Works Code 2.4.13 (Ordinance No. 209-05)	805,235 2	2008	5	6	2	8	5	12	0	0	0	0	2	3.2	0	0	0	0	0	0	2	8	37.2
City Legislation	Bremerton, WA	Ordinance	37,729 2	2012	5	6	3	12	0	0	4	12.8	0	0	0	0	0	0	0	0	0	0	1	4	34.8
City Legislation	Urbana, IL	Ordinance No. 2011- 11-11 amending the 2005 Comprehensive Plan	41,520 2	2011	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	1	4	33.2
City Legislation	Mountlake Terrace, WA	Mountlake Terrace Municipal Code 19.95.939(E)	19,909 2	2012	1	1.2	2	8	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	1	4	33.2
City Legislation	Lansing, MI	Ordinance No. 1145	114,297 2	2009	1	1.2	4	16	3	7.2	0	0	5	2	0	0	0	0	0	0	0	0	1	4	30.4
City	Bellevue, NE	Ordinance	50,137 2	2011	5	6	2	8	0	0	1	3.2	0	0	0	0	0	0	0	0	5	4	2	8	29.2
Legislation City Legislation	Burien, WA	Ordinance No. 599	33,313 2	2011	5	6	2	8	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	24.4
City Legislation	Redmond, WA	Redmond Municipal Code Chapter 12.06: Complete the Streets	54,144 2	2007	3	3.6	2	8	3	7.2	1	3.2	5	2	0	0	0	0	0	0	0	0	0	0	24.0
City Legislation	Honolulu, HI	Revised Charter of Honolulu Sections 6- 1703, 6-1706	337,256 2	2006	3	3.6	1	4	5	12	0	0	0	0	0	0	0	0	0	0	0	0	1	4	23.6
City Legislation	Issaquah, WA	Issaquah Municipal Code Chapter 12.10: Complete Streets (Ordinance	30,434 2	2007	3	3.6	0	0	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	23.6
City	Edmonds, WA	No. 2514) Ordinance No. 3842	39,709 2	2011	5	6	2	8	0	0	1	3.2	0	0	0	0	0	0	0	0	0	0	1	4	21.2
Legislation City Legislation	Toledo, OH	Toledo Municipal Code, Chapter 901	287,208 2	2012	3	3.6	2	8	3	7.2	0	0	0	0	0	0	2	1.6	0	0	0	0	0	0	20.4
City	Moses Lake, WA	(Ordinance 656-10) Ordinance 2644	20,366 2	2012	5	6	1	4	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	20.4
Legislation City	San Francisco, CA	Transit First Policy	805,235 1	1995	3	3.6	2	8	0	0	0	0	0	0	0	0	2	1.6	0	0	0	0	1	4	17.2
Legislation City	Kirkland, WA	Ordinance No. 4061	48,787 2	2006	5	6	0	0	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	16.4
Legislation City	Sedro-Woolley, WA	Ordinance	10,540 2	2010	5	6	0	0	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	16.4
Legislation City Legislation	Columbus, OH	Ordinance No. 1987- 2008	787,033 2	2008	5	6	0	0	0	0	0	0	5	2	3	4.8	3	2.4	0	0	0	0	0	0	15.2
City Legislation	Albert Lea, MN	Subdivison Ordinance Section 129 (t) (Ordinance No. 124, 4d)	18,016 2	2009	1	1.2	1	4	0	0	0	0	5	2	3	4.8	2	1.6	0	0	0	0	0	0	13.6
City	Birmingham, AL	Resolution	212,237 2	2011	5	6	5	20	5	12	5	16	5	2	2	3.2	5	4	5	8	0	0	2	8	79.2
Resolution City	Trenton, NJ	Resolution No. 12-	84,913 2	2012	5	6	4	16	3	7.2	5	16	5	2	2	3.2	5	4	5	8	0	0	4	16	78.4
Resolution City	Bellevue, NE	121 Resolution	50,137 2	2011	5	6	4	16	5	12	5	16	0	0	0	0	5	4	5	8	0	0	4	16	78.0
Resolution City Resolution	Missoula, MT	Resolution No. 7473, Providing for a Complete Streets	66,788 2	2009	5	6	4	16	5	12	5	16	0	0	0	0	2	1.6	5	8	0	0	4	16	75.6
City Resolution	Battle Lake, MN	Policy Resolution No. 06- 14-2011	875 2	2011	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	74.4
City	Pipestone, MN	Resolution	4,317 2	2011	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	74.4
Resolution City	St. Cloud, MN	Resolution 2011-11-	65,842 2	2011	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	74.4
Resolution City	Lee's Summit, MO	164 Resolution No. 10-	91,364 2	2010	1	1.2	5	20	5	12	5	16	5	2	5	8	2	1.6	5	8	0	0	1	4	72.8
Resolution City	Dobbs Ferry, NY	17 Resolution No. 14-	10,875 2	2012	3	3.6	3	12	5	12	4	12.8	5	2	3	4.8	5	4	5	8	0	0	3	12	71.2
Resolution City	Onalaska, WI	2012 Resolution No. 25-	17,736 2	2012	1	1.2	4	16	5	12	4	12.8	5	2	2	3.2	5	4	5	8	0	0	3	12	71.2
Resolution City Resolution	Suisunn City, CA	2012 Resolution	28,111 2	2012	5	6	5	20	5	12	3	9.6	5	2	3	4.8	0	0	5	8	0	0	2	8	70.4

Resolution NJ		Resolution Resolution No. 4244	16,000 37,280			1.2	3	12	5	12	5	16	5	2	2	3.2	0	0	5	8	0	0		16	70.4
Resolution City Chathan Resolution NJ		11030101011110. 4244		2010	5	6	4	16	5	12	4	12.8	5	2	5	8	2	1.6	0	0	0	0	3	12	70.4
Resolution NJ	am Borough,				,																				
City Brooker		Resolution No. 12- 195	8,962	2012	I	1.2	4	16	5	12	4	12.8	5	2	0	0	3	2.4	5	8	5	4	3	12	70.4
City Brecker Resolution	enridge, MN	Resolution No. 12092-42/2011	3,386	2011	3	3.6	5	20	3	7.2	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	69.6
City Winter F Resolution	Park, FL	Resolution No 2083- 11	27,852	2011	3	3.6	4	16	5	12	4	12.8	0	0	2	3.2	2	1.6	5	8	5	4	2	8	69.2
City Byron, P Resolution	MN	Resolution	4,914	2010	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	1	4	66.4
	rtville, MN	Resolution 2010-32	5,916	2010	3	3.6	5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	1	4	66.4
City Red Wir	'ing, MN	Resolution No. 6196	16,459	2011	1	1.2	5	20	5	12	3	9.6	0	0	2	3.2	0	0	5	8	0	0	3	12	66.0
	an Estates, IL	Resolution	51,895	2011	1	1.2	5	20	5	12	5	16	0	0	2	3.2	0	0	5	8	0	0	1	4	64.4
-	view, MO	Resolution 2011-24	24,475	2011	1	1.2	4	16	5	12	5	16	0	0	2	3.2	5	4	5	8	0	0	1	4	64.4
Resolution City Pevely	, MO	Resolution	5,484	2010	1	1.2	2	8	5	12	5	16	5	2	2	3.2	2	1.6	5	8	0	0	3	12	64.0
Resolution City Kansas	s City, KS	Resolution No. 22-	145,786	2011	1	1.2	4	16	5	12	3	9.6	0	0	5	8	0	0	0	0	0	0	4	16	62.8
Resolution City Baltimo	ore, MD	11 Council Bill 09-0433	620,961	2010	5	6	3	12	5	12	4	12.8	0	0	0	0	0	0	0	0	5	4	4	16	62.8
Resolution	prings, MO	Resolution	52,575		1	1.2	4	16	5	12	5	16	0	0	2	3.2	2	1.6	5	8	0	0	1	4	62.0
Resolution City Netcong		Resolution 2010-96	3,232		1	1.2	5	20	5	12	4	12.8	5	2	0	0	0	0	0	0	0	0	3	12	60.0
Resolution	s Falls, MN	Resolution No. 141-	13,138		3	3.6	5	20	5	12	3	9.6	5	2	0	0	5	4	5	8	0	0	0	0	59.2
Resolution		2012																							
City Frazee, Resolution		Resolution 0813- 12A	1,350		3	3.6	5	20	5	12	3	9.6	5	2	0	0	5	4	5	8	0	0	0	0	59.2
City Helena, Resolution		Resolution No. 19799	28,190		1	1.2	4	16	5	12	0	0	5	2	2	3.2	0	0	0	0	5	4	5	20	58.4
City Forest F Resolution	Park, IL	Resolution	14,167	2011	3	3.6	4	16	5	12	2	6.4	0	0	2	3.2	0	0	0	0	5	4	3	12	57.2
City Dilworth Resolution	th, MN	Resolution 11-09	4,024	2011	3	3.6	5	20	5	12	1	3.2	5	2	0	0	5	4	5	8	0	0	1	4	56.8
City Lewisbo Resolution	ooro, NY	Policy	12,411	2011	3	3.6	5	20	3	7.2	1	3.2	5	2	3	4.8	5	4	5	8	0	0	1	4	56.8
City Riverdal Resolution	ale, IL	Resolution	13,549	2012	1	1.2	5	20	5	12	5	16	0	0	2	3.2	0	0	0	0	0	0	1	4	56.4
City Cape M Resolution	May, NJ	Resolution No. 189- 08-2012	3,607	2012	3	3.6	4	16	5	12	3	9.6	0	0	0	0	3	2.4	5	8	0	0	1	4	55.6
City Sandpo	oint, ID	Resolution	7,365	2010	5	6	4	16	5	12	1	3.2	5	2	2	3.2	5	4	5	8	0	0	0	0	54.4
-	Salem, WI	Resolution No. 2.11	4,799	2011	5	6	5	20	5	12	2	6.4	5	2	0	0	5	4	0	0	0	0	1	4	54.4
Resolution City Belton,	, MO	Resolution R2012-	23,116	2012	1	1.2	2	8	5	12	5	16	0	0	2	3.2	2	1.6	5	8	0	0	1	4	54.0
-	lefferson, NC	03 Resolution	1,293	2011	1	1.2	4	16	5	12	3	9.6	0	0	2	3.2	0	0	0	0	0	0	3	12	54.0
Resolution City Frankfo	ort, IN	Resolution 12-07	16,422	2012	1	1.2	4	16	5	12	4	12.8	5	2	2	3.2	3	2.4	0	0	0	0	1	4	53.6
Resolution City Tulsa, O	ок	Resolution	391,906	2012	3	3.6	4	16	5	12	0	0	0	0	0	0	2	1.6	5	8	0	0	3	12	53.2
Resolution City Hilliard,	I, OH	Resolution 12-R-14	28,435	2012	5	6	4	16	5	12	0	0	5	2	3	4.8	0	0	5	8	0	0	1	4	52.8
Resolution City Red Bar	ank, NJ	Resolution No. 10-	12,206	2010	3	3.6	3	12	5	12	4	12.8	5	2	2	3.2	3	2.4	0	0	0	0	1	4	52.0
Resolution	c City, NJ	195 Resolution No. 917	39,558	2012	3	3.6	3	12	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	1	4	51.6
Resolution City Califon,		Resolution	1,076		1	1.2	4	16	3	7.2	4	12.8	0	0	0	0	3	2.4	0	0	0	0	3	12	51.6
Resolution City Franklin		Resolution No. 18 of	6,545		3	3.6	5	20	3	7.2	1	3.2	5	2	2	3.2	5	4	5	8	0	0	0	0	51.2
Resolution		2010																							
City Leawoo Resolution		Resolution No. 3592	31,867		3	3.6	3	12	5	12	0	0	0	0	2	3.2	0	0	5	8	0	0	3	12	50.8
City Lawton, Resolution		Resolution	96,867		3	3.6	4	16	3	7.2	5	16	0	0	0	0	0	0	0	0	0	0	2	8	50.8
City McCall, Resolution	I, ID	Resolution 11-20	2,991	2011	3	3.6	4	16	5	12	1	3.2	5	2	2	3.2	3	2.4	5	8	0	0	0	0	50.4

City	Lacey, NJ	Resolution No. 2012	27,644 2012	5	6	2	8	3	7.2	4	12.8	0	0	0	0	5	4	5	8	0	0	1	4	50.0
Resolution City	New Rochelle, NY	223 Resolution	77,062 2012	1	1.2	4	16	5	12	3	9.6	0	0	0	0	3	2.4	0	0	0	0	2	8	49.2
Resolution				-																	0			
City Resolution	Cocoa, FL	Resolution No. 2011 060	17,140 2011	5	6	4	16	5	12	0	0	5	2	2	3.2	2	1.6	5	8	0	-	0	0	48.8
City Resolution	Fair Haven, NJ	Resolution No. 2012 140	6,121 2012	3	3.6	3	12	5	12	4	12.8	5	2	0	0	3	2.4	0	0	0	0	1	4	48.8
City Resolution	Mesilla, NM	Resolution 2008-25	2,196 2008	1	1.2	3	12	5	12	2	6.4	0	0	2	3.2	2	1.6	5	8	0	0	1	4	48.4
City Resolution	Orange City, FL	Resolution 643-11	10,599 2011	З	3.6	4	16	5	12	1	3.2	0	0	2	3.2	2	1.6	5	8	0	0	0	0	47.6
City	Middle Township, N	J Resolution 509-12	18,911 2012	5	6	5	20	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	1	4	47.6
Resolution City	Overland Park, KS	Resolution No. 3919	173,372 2012	1	1.2	4	16	3	7.2	1	3.2	0	0	5	8	0	0	5	8	0	0	1	4	47.6
Resolution City	Titusville, FL	Resolution No. 15-	43,761 2011	5	6	4	16	5	12	0	0	0	0	2	3.2	2	1.6	5	8	0	0	0	0	46.8
Resolution City	Columbus, MS	2011 Resolution	23,640 2010	5	6	4	16	5	12	1	3.2	0	0	0	0	2	1.6	5	8	0	0	0	0	46.8
Resolution City	Hernando, MS	Resolution	14,090 2010	5	6	4	16	5	12	1	3.2	0	0	0	0	2	1.6	5	8	0	0	0	0	46.8
Resolution City	Pascagoula, MS	Resolution	22,392 2010	5	6	4	16	5	12	1	3.2	0	0	0	0	2	1.6	5	8	0	0	0	0	46.8
Resolution City	Tupelo, MS	Resolution	34,546 2010	5	6	4	16	5	12	1	3.2	0	0	0	0	2	1.6	5	8	0	0	0	0	46.8
Resolution				4						0											-			
City Resolution	New Haven, CT	Complete Streets Order	129,585 2008	_	1.2	4	16	5	12	0	0	0	0	0	0	2	1.6	0	0	0	0	4	16	46.8
City Resolution	Collinsville, OK	Resolution	5,606 2012	3	3.6	4	16	2	4.8	0	0	0	0	0	0	3	2.4	5	8	0	0	3	12	46.8
City Resolution	Sand Springs, OK	Resolution	18,906 2012	3	3.6	4	16	2	4.8	0	0	0	0	0	0	3	2.4	5	8	0	0	3	12	46.8
City Resolution	Cape Canaveral, FL	Resolution No. 2011 09	9,912 2011	3	3.6	4	16	5	12	0	0	5	2	2	3.2	2	1.6	5	8	0	0	0	0	46.4
City Resolution	Milford Township, N	II Resolution	9,561 2011	3	3.6	5	20	5	12	1	3.2	0	0	3	4.8	3	2.4	0	0	0	0	0	0	46.0
City Resolution	Freehold Burough, NJ	Resolution	12,052 2012	1	1.2	5	20	5	12	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	46.0
City Resolution	Newark, NJ	Resolution	277,140 2012	1	1.2	4	16	3	7.2	4	12.8	5	2	0	0	3	2.4	0	0	0	0	1	4	45.6
City	Ocean City, NJ	Resolution	11,701 2011	З	3.6	3	12	0	0	4	12.8	5	2	0	0	3	2.4	0	0	0	0	3	12	44.8
Resolution City	Rockledge, FL	Resolution	24,926 2011	З	3.6	4	16	5	12	0	0	0	0	2	3.2	2	1.6	5	8	0	0	0	0	44.4
Resolution City	New Hope, MN	Resolution	20,339 2011	1	1.2	5	20	5	12	0	0	5	2	0	0	0	0	5	8	0	0	0	0	43.2
Resolution City	Mercer County, NJ	Resolution	366,513 2012	З	3.6	3	12	5	12	4	12.8	0	0	0	0	3	2.4	0	0	0	0	0	0	42.8
Resolution City	Elsberry, MO	Resolution 2010-	1,934 2010	1	1.2	5	20	3	7.2	0	0	5	2	0	0	5	4	5	8	0	0	0	0	42.4
Resolution City	Orange Beach, AL	002 Resolution No. 10-	5,441 2010	1	1.2	4	16	5	12	1	3.2	0	0	0	0	2	1.6	5	8	0	0	0	0	42.0
Resolution City	Johnsburg, NY	097 Resolution No. 124	2,370 2012	5	6	4	16	5	12	1	3.2	5	2	0	0	3	2.4	0	0	0	0	0	0	41.6
Resolution City	Lake Luzerne, NY	Resolution No. 48 of	1,227 2012	5	6	4	16	5	12	1	3.2	5	2	0	0	3	2.4	0	0	0	0	0	0	41.6
Resolution		2012								-											-			
City Resolution	Allen Park, MI	Resolution 10-1214- 294	28,210 2010	3	3.6	5	20	5	12		3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	41.2
City Resolution	Atlas Township, MI	Resolution No. 11- 02	7,993 2011	3	3.6	5	20	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	41.2
City Resolution	Gibraltar, MI	Resolution No. 011- 001	4,656 2011	3	3.6	5	20	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	41.2
City Resolution	Independence, MO	Resolution 5672	116,830 2011	1	1.2	4	16	З	7.2	0	0	0	0	2	3.2	2	1.6	5	8	0	0	1	4	41.2
City Resolution	Bethlehem, NY	Resolution No. 30	33,656 2009	3	3.6	1	4	3	7.2	4	12.8	0	0	2	3.2	3	2.4	5	8	0	0	0	0	41.2
City Resolution	Camden, SC	Resolution	6,838 2011	5	6	2	8	5	12	0	0	0	0	2	3.2	0	0	5	8	0	0	1	4	41.2
City	Greenville, SC	Resolution 2008-49	58,409 2008	З	3.6	3	12	5	12	0	0	0	0	0	0	2	1.6	5	8	0	0	1	4	41.2
Resolution City	Midfield, AL	Resolution No 2012-	5,365 2012	1	1.2	4	16	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	40.8
Resolution City	Lambertville, NJ	2 Resolution 91-2012	3,906 2012	З	3.6	3	12	3	7.2	з	9.6	5	2	0	0	3	2.4	0	0	0	0	1	4	40.8
Resolution				I		l		l		l				l						l			ļ	i I

City	Mantua Township,	Resolution R-167-	15,217	2012	5	6	3	12	3	7.2	4	12.8	0	0	0	0	3	2.4	0	0	0	0	0	0	40.4
Resolution City	NJ	2012 Resolution	23,893		1		4	16	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	4	16	40.4
Resolution	Kingston, NY					1.2																			
City Resolution	Grantsville, WV	Resolution Providing for Complete Streets	561	2011	1	1.2	2	8	5	12	1	3.2	0	0	5	8	0	0	0	0	0	0	2	8	40.4
City Resolution	Angelica, NY	Resolution	869	2012	5	6	4	16	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	39.6
City	Brookhaven, NY	Resolution 2010-	3,451	2010	3	3.6	4	16	5	12	0	0	0	0	0	0	0	0	5	8	0	0	0	0	39.6
Resolution City Resolution	Cuba, NY	993 Complete Streets Policy	1,575	2010	5	6	4	16	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	39.6
City Resolution	Gowanda, NY	Complete Streets Policy	2,709	2010	5	6	4	16	5	12	1	3.2	0	0	0	0	3	2.4	0	0	0	0	0	0	39.6
City Resolution	Islip, NY	Resolution	18,689	2010	5	6	5	20	5	12	0	0	0	0	0	0	2	1.6	0	0	0	0	0	0	39.6
City Resolution	Charlottesville, VA	Resolution	43,475	2010	5	6	5	20	5	12	0	0	0	0	0	0	2	1.6	0	0	0	0	0	0	39.6
City	Lake George, NY	Resolution No. 208	906	2012	1	1.2	4	16	5	12	0	0	0	0	0	0	3	2.4	5	8	0	0	0	0	39.6
Resolution City	Malone, NY	Resolution No. 73-	14,545	2012	1	1.2	2	8	0	0	4	12.8	0	0	2	3.2	3	2.4	5	8	0	0	1	4	39.6
Resolution City	Town of Fort Edward, NY	2012 Resolution No. 26 of	6,371	2012	1	1.2	4	16	5	12	0	0	0	0	0	0	3	2.4	5	8	0	0	0	0	39.6
Resolution City Resolution	Village of Fort Edward, NY	2012 Resolution No. 45	3,375	2012	1	1.2	4	16	5	12	0	0	0	0	0	0	3	2.4	5	8	0	0	0	0	39.6
City Resolution	Greenwood, MS	Resolution	16,087	2012	5	6	2	8	5	12	1	3.2	5	2	0	0	0	0	5	8	0	0	0	0	39.2
City Resolution	Emerson, NJ	Resolution	7,401	2010	1	1.2	4	16	5	12	3	9.6	0	0	0	0	0	0	0	0	0	0	0	0	38.8
City Resolution	East Hampton, NY	Resolution	1,083	2011	5	6	1	4	5	12	0	0	0	0	0	0	0	0	0	0	0	0	4	16	38.0
City Resolution	Princeton Borough, NJ	Resolution	12,307	2012	1	1.2	4	16	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	37.2
City Resolution	Anderson, SC	Resolution to Endorse and	26,686	2009	3	3.6	2	8	5	12	0	0	0	0	0	0	2	1.6	5	8	0	0	1	4	37.2
1 locolation		Support a Complete Streets Policy																							
City	Independence, MN	Resolution No. 10-	3,504	2010	1	1.2	5	20	3	7.2	0	0	0	0	2	3.2	2	1.6	0	0	0	0	1	4	37.2
Resolution City	Homewood, AL	0413-03 Resolution No. 12-	25,167	2012	1	1.2	3	12	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	36.8
Resolution City	Pleasant Grove, AL	51 Resolution 80612G	10,110	2011	1	1.2	3	12	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	36.8
Resolution City	Sylvan Springs, AL	Resolution No. 11-	1,542	2012	1	1.2	3	12	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	36.8
Resolution City	Fort Myers, FL	111 Resolution	62,298	2011	1	1.2	2	8	5	12	0	0	0	0	2	3.2	0	0	5	8	0	0	1	4	36.4
Resolution City	Linwood, NJ	Resolution No. 42	7,092	2011	5	6	2	8	З	7.2	4	12.8	0	0	0	0	3	2.4	0	0	0	0	0	0	36.4
Resolution City Resolution	Elizabethtown, NY	Resolution	754	2010	1	1.2	4	16	5	12	0	0	0	0	2	3.2	0	0	0	0	0	0	1	4	36.4
City Resolution	Tampa, FL									1					2	0.0			0	0	0	0	0	0	35.6
		Resolution No. 2814	335,709	2012	1	1.2	4	16	5	12	1	3.2	0	0	2	3.2	0	0	0	0	0				
City	Cascade, IA	City of Cascade	335,709 2,159		1 5	1.2 6	4 1	16 4	5 3	12 7.2	1 5	3.2 16	0 0	0	0	0	0 3	0 2.4	0	0	0	0	0	0	35.6
				2006	1 5 1		4 1 2							-				-	-			0 0	0 1	0 4	35.6 35.6
City Resolution City	Cascade, IA	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets	2,159	2006 2011		6	1	4	3	7.2	5	16	0	0	0	0	3	2.4	0	0	0	_			
City Resolution City Resolution City City	Cascade, IA Pleasantville, NJ	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets Policy Resolution No. 336-	2,159 20,249	2006 2011 2011	1	6 1.2	1	4 8	3	7.2 7.2	5	16 12.8	0	0	0	0	3	2.4 2.4	0	0	0	0	1	4	35.6
City Resolution City Resolution City Resolution City Resolution City	Cascade, IA Pleasantville, NJ Bloomfield, NJ	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets Policy Resolution No. 336- 10 Resolution 2010-	2,159 20,249 47,315	2006 2011 2011 2011	1	6 1.2 1.2	1 2 3	4 8 12	3 3 3	7.2 7.2 7.2	5 4 4	16 12.8 12.8	0 0 5	0 0 2	0 0	0 0 0	3 3 0	2.4 2.4 0	0 0 0	0 0 0	0 0	0	1 0	4 0	35.6 35.2
City Resolution City Resolution City Resolution City Resolution City Resolution City	Cascade, IA Pleasantville, NJ Bloomfield, NJ Lawrence, NJ	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets Policy Resolution No. 336- 10 Resolution 2010- R175 Resolution No. 287-	2,159 20,249 47,315 33,472	2006 2011 2011 2010 2010	1 1 3	6 1.2 1.2 3.6	1 2 3 4	4 8 12 16	3 3 3 3	7.2 7.2 7.2 7.2	5 4 4 2	16 12.8 12.8 6.4	0 0 5 5	0 2 2	0 0 0	0 0 0	3 3 0	2.4 2.4 0	0 0 0	0 0 0	0 0 0	0 0	1 0 0	4 0 0	35.6 35.2 35.2
City Resolution City Resolution City Resolution City Resolution City Resolution City	Cascade, IA Pleasantville, NJ Bloomfield, NJ Lawrence, NJ West Windsor, NJ	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets Policy Resolution No. 336- 10 Resolution 2010- R175	2,159 20,249 47,315 33,472 27,165	2006 2011 2011 2010 2010 2009	1 1 3 3	6 1.2 1.2 3.6 3.6	1 2 3 4 4	4 8 12 16 16	3 3 3 3 3 3	 7.2 7.2 7.2 7.2 7.2 7.2 	5 4 4 2 2	16 12.8 12.8 6.4 6.4	0 0 5 5 5	0 0 2 2 2 2		0 0 0 0	3 3 0 0	2.4 2.4 0 0		0 0 0 0 0 0		0 0 0	1 0 0	4 0 0 0	35.6 35.2 35.2 35.2
City Resolution City Resolution City Resolution City Resolution City Resolution	Cascade, IA Pleasantville, NJ Bloomfield, NJ Lawrence, NJ West Windsor, NJ Knoxville, TN	City of Cascade Policy Statement Resolution 2011 Resolution - Establishing a Complete Streets Policy Resolution No. 336- 10 Resolution 2010- R175 Resolution No. 287- 09	2,159 20,249 47,315 33,472 27,165 178,874	2006 2011 2011 2010 2010 2009 2010	1 1 3 3 1	6 1.2 1.2 3.6 3.6 1.2	1 2 3 4 4 4	4 8 12 16 16 16	3 3 3 3 3 3 5	 7.2 7.2 7.2 7.2 7.2 7.2 12 	5 4 4 2 2 0	16 12.8 12.8 6.4 6.4 0	0 0 5 5 5 5 0	0 0 2 2 2 2 0		0 0 0 0 0	3 3 0 0 0 2	2.4 2.4 0 0 0 1.6				0 0 0 0 0 0 0 0 0	1 0 0 0 1	4 0 0 0 4	35.6 35.2 35.2 35.2 35.2 34.8

City	Hoboken, NJ	Resolution	50,005 2010	3	3.6	5	20	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	34.0
Resolution																								
City Resolution	Tom's River, NJ	Resolution	91,239 2012	I	1.2	4	16	3	7.2	3	9.6	0	0	0	0	0	0	0	0	0	0	0	0	34.0
City Resolution	Clarkston, GA	Resolution	7,554 2011	1	1.2	5	20	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	33.2
City Resolution	Maplewood, NJ	Resolution 51-12	23,867 2012	1	1.2	3	12	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	33.2
City Resolution	Everett, WA	Resolution	103,019 2008	1	1.2	5	20	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	33.2
City Resolution	Bessemer, AL	Resolution	27,456 2012	1	1.2	2	8	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	32.8
City	St. Paul, MN	Resolution No. 09-	285,068 2009	1	1.2	5	20	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	1	4	32.4
Resolution City	Lewis, NY	213 Resolution	854 2011	1	1.2	3	12	5	12	0	0	0	0	2	3.2	0	0	0	0	0	0	1	4	32.4
Resolution City	Newport, RI	Resolution No. 2010	24,672 2010	1	1.2	4	16	3	7.2	0	0	0	0	0	0	0	0	5	8	0	0	0	0	32.4
Resolution City	Chickasaw, AL	130 Complete Streets	6,106 2009	З	3.6	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	31.6
Resolution City	Dubuque, IA	Resolution Resolution No. 124-	57,637 2011	З	3.6	4	16	0	0	3	9.6	0	0	0	0	3	2.4	0	0	0	0	0	0	31.6
Resolution City	Prattville, AL	11 Resolution	33,960 2010	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
Resolution City	Traverse City, MI	Resolution	14,674 2011	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
Resolution City	Senatobia, MS	Resolution	2012	5	6	2	8	5	12	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	29.2
Resolution City	Raritan, NJ	Resolution	6,881 2011	1	1.2	2	8	3	7.2	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	29.2
Resolution City Resolution	llion, NY	Resolution	8,053 2011	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
City Resolution	Columbus, OH	Resolution	787,033 2008	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
City Resolution	Edmond, OK	Resolution No. 11- 10	81,405 2010	1	1.2	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29.2
City	Austin, TX	Resolution No.	790,390 2002	5	6	0	0	3	7.2	5	16	0	0	0	0	0	0	0	0	0	0	0	0	29.2
Resolution City	Morgantown, WV	020418-40 Resolution	29,660 2007	1	1.2	2	8	5	12	0	0	0	0	0	0	0	0	5	8	0	0	0	0	29.2
Resolution City Resolution	Mobile, AL	Resolution	195,111 2011	1	1.2	5	20	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	28.4
City Resolution	Macon, GA	Resolution	91,351 2012	1	1.2	5	20	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	28.4
City Resolution	Duluth, MN	Resolution No. 10- 0218	86,265 2010	1	1.2	4	16	0	0	0	0	0	0	2	3.2	0	0	0	0	0	0	2	8	28.4
City	Keene, NH	R-2011-28	23,409 2011	1	1.2	5	20	0	0	0	0	0	0	2	3.2	0	0	0	0	0	0	1	4	28.4
Resolution City Resolution	Newport, OR	Resolution No. 3508	9,989 2010	1	1.2	5	20	0	0	0	0	0	0	2	3.2	0	0	0	0	0	0	1	4	28.4
City	Montclair, NJ	Resolution No. 233- 09	37,669 2009	3	3.6	3	12	3	7.2	1	3.2	5	2	0	0	0	0	0	0	0	0	0	0	28.0
Resolution City Resolution	Iowa City, IA	Resolution Adopting a Complete Streets Policy for the City of Iowa City, IA and Repealing Resolution No. 07- 109	67,862 2007	5	6	2	8	3	7.2	2	6.4	0	0	0	0	0	0	0	0	0	0	0	0	27.6
City Resolution	Guthrie, OK	Resolution 2011-02	10,191 2011	3	3.6	3	12	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	27.6
City Resolution	Columbia, SC	Resolution No. R2010-054	129,272 2010	3	3.6	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	1	4	27.6
City Resolution	Greenville, SC	Resolution 2008-49	58,409 2008	3	3.6	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	1	4	27.6
City Resolution	Greenwood, SC	Resolution	23,222 2012	3	3.6	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	1	4	27.6
City Resolution	Newark, OH	Resolution 11-3A	47,573 2011	1	1.2	0	0	5	12	4	12.8	0	0	0	0	0	0	0	0	0	0	0	0	26.0
City Resolution	Vineland, NJ	Resolution	60,724 2011	1	1.2	2	8	0	0	0	0	5	2	0	0	3	2.4	0	0	0	0	3	12	25.6
City Resolution	Portland, ME	Resolution	66,194 2011	1	1.2	5	20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	25.2
1. 1000101011							I.		I				I.		I.		Į				1		1	I

City	Kingsport, TN	Resolution	48,205 2	2011	1	1.2	3	12	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25.2
Resolution City	Westerville, OH	Resolution No. 2012	36,120 2		1	1.2	5	20	0	0	0	0	5	2	0	0	2	1.6	0	0	0	0	0	0	24.8
Resolution		12										-								-					
City Resolution	Miami, FL	Resolution No. 09- 00274	399,457 2	2009	1	1.2	4	16	0	0	0	0	0	0	2	3.2	0	0	0	0	0	0	I	4	24.4
City Resolution	Topeka, KS	Resolution	127,473 2	2009	1	1.2	4	16	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	24.4
City Resolution	Madison, WI	Resolution No. 09- 997	233,209 2	2009	1	1.2	4	16	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	24.4
City Resolution	Daphne, AL	Resolution No. 2009	21,570 2	2009	3	3.6	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	23.6
City	Fairhope, AL	Resolution No. 1570 09	15,326 2	2009	3	3.6	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	23.6
Resolution City	Harvey Cedars, NJ	Resolution	337 2	2011	1	1.2	2	8	3	7.2	2	6.4	0	0	0	0	0	0	0	0	0	0	0	0	22.8
Resolution City	Sault Ste. Marie, MI	Resolution	14,144 2	2010	1	1.2	4	16	0	0	0	0	5	2	2	3.2	0	0	0	0	0	0	0	0	22.4
Resolution City	Novato, CA	Resolution	51,904 2	2007	1	1.2	2	8	5	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21.2
Resolution City	Allegan, MI	Resolution 10.42	4,998 2	2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
Resolution City	Berkley, MI	Resolution 48-10	14,970 2		1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
Resolution City	Berrien Springs, MI	Resolution		2011	1	1.2	5	20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21.2
Resolution					1							0						0		0			-		
City Resolution	Birmingham, MI	Resolution	20,103 2		1	1.2	4	16	0	0	0		0	0	0	0	0		0	-	0	0	і 	4	21.2
City Resolution	Manistique, MI	Resolution		2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
City Resolution	Novi, MI	Resolution	55,224 2	2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
City Resolution	Owosso, MI	Resolution	15,194 2	2011	1	1.2	5	20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	21.2
City Resolution	Wayland, MI	Resolution No. 2011 10	4,079 2	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
City Resolution	Pawtucket, RI	Resolution	71,148 2	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
City Resolution	Providence, RI	Resolution	178,042 2	2012	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	21.2
City	Spokane, WA	Resolution No. 2010	208,916 2	2010	1	1.2	2	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	12	21.2
Resolution City	Belmont, WV	0018 Resolution Providing	903 2	2011	1	1.2	3	12	0	0	0	0	0	0	5	8	0	0	0	0	0	0	0	0	21.2
Resolution		for Complete Streets																							
City Resolution	Fairfax, CA	Resolution No. 2527	7,441 2	2008	1	1.2	3	12	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20.4
City Resolution	Ross, CA	Resolution No. 1718	2,415 2	2010	1	1.2	3	12	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20.4
City Resolution	San Anselmo, CA	Bicycle Master Plan Appendix B:	12,336 2	2008	1	1.2	3	12	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20.4
		Complete Streets Resolution																							
City Resolution	Holland, MI	Resolution	33,051 2	2011	1	1.2	4	16	0	0	0	0	0	0	2	3.2	0	0	0	0	0	0	0	0	20.4
City Resolution	Jersey City, NJ	Resolution No. 11- 317	247,597 2		1	1.2	3	12	3	7.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	20.4
City Resolution	Ninety-Six, SC	Resolution	1,998 2	2012	1	1.2	2	8	0	0	0	0	0	0	2	3.2	0	0	5	8	0	0	0	0	20.4
City Resolution	Hopatcong, NJ	Resolution 2012- 151	15,147 2	2012	3	3.6	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	19.6
City Resolution	Frenchtown, NJ	Resolution 2011-36	1,373 2	2011	1	1.2	2	8	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	19.6
City	Maywood, NJ	Resolution	9,555 2	2011	1	1.2	2	8	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	19.6
Resolution City	North Wildwood, NJ	Resolution	4,041 2	2012	1	1.2	2	8	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	19.6
Resolution City	Flint, MI	Resolution No	102,434 2	2009	1	1.2	4	16	0	0	0	0	5	2	0	0	0	0	0	0	0	0	0	0	19.2
Resolution City	Hopewell, NJ	Resolution No. 2012	1,922 2	2012	1	1.2	4	16	0	0	0	0	5	2	0	0	0	0	0	0	0	0	0	0	19.2
Resolution City	Acme Township, MI	38 Resolution	4,375 2	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Burt Township, MI	Resolution	522 2		1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution	,		022 2						9	Ŭ	5	Ŭ	0	Ŭ	0	Ŭ	Ŭ	Ŭ	0	Ŭ	Ŭ	Ŭ	č	Ŭ	

City	Escanaba, MI	Resolution	12,616	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Fremont, MI	Resolution R-11-08		2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City					1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0		0	0	0	17.2
Resolution	Hamburg Township, MI		21,165																		0				
City Resolution	Hamtramck, MI	Resolution 2010- 120	22,423	2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
City Resolution	Kinross Township, MI	Resolution 2011-11	7,561	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
City Resolution	Lake Isabella, MI	Resolution	1,681	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
City Resolution	Linden, MI	Resolution	3,991	2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
City Resolution	Ludington, MI	Resolution	8,076	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
City	Mackinaw City, MI	Resolution	806	2010	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Marquette	Resolution	603	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Township, MI Munising, MI	Resolution	2,355	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Newberry, MI	Resolution	1,519	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Otsego, MI	Resolution No. 2011	3,956	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Oxford, MI	18 Resolution	3,436	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Pellston, MI	Resolution	822	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Pere Marquette, MI	Resolution	2,366	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Sterling Heights, MI	Resolution	129,699	2012	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Union Charter	Resolution	12,927	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Township, MI Warren, MI	Resolution	134,056	2012	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Woodhaven, MI	Resolution	12,875	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Middletown, RI	Resolution	16,150	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	North Smithfield, RI	Resolution	11,967	2012	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Portsmouth, RI	Resolution No. 2011	17,389	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	South Kingstown, R	04-11A Resolution	30,639	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Woonsocket, RI	Resolution	41,186	2011	1	1.2	4	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	17.2
Resolution City	Glen Ridge, NJ	Resolution No. 132-	7,527	2012	1	1.2	1	4	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	15.6
Resolution City	Hackensack, NJ	12 Resolution No. 226-	43,010	2012	1	1.2	1	4	3	7.2	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	15.6
Resolution City	Ridgewood, NJ	12 Resolution	24,958	2011	1	1.2	2	8	0	0	2	6.4	0	0	0	0	0	0	0	0	0	0	0	0	15.6
Resolution City	Anniston, AL	Resolution No. 12-R-	23,106	2012	3	3.6	0	0	2	4.8	0	0	5	2	3	4.8	0	0	0	0	0	0	0	0	15.2
Resolution City	Chapel Hill, NC	181 Resolution	57,233	2011	5	6	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	14.0
Resolution City	Roeland Park, KS	Resolution No. 611	6,731	2011	1	1.2	2	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	13.2
Resolution City	Oxford, MS	Resolution	18,916	2011	5	6	1	4	0	0	1	3.2	0	0	0	0	0	0	0	0	0	0	0	0	13.2
Resolution City	Hackettstown, NJ	Resolution	9,724		5	6	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10.0
Resolution City	Grand Rapids, MI	Resolution	188,040		1	1.2	1	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	4	9.2
Resolution City	Spartanburg, SC	Resolution	37,013		1	1.2	0	0	2	4.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6.0
Resolution City	Manitowoc, WI	Resolution NO. 084	33,736		3	3.6	0	0	0	0	0	0	5	2	0	0	0	0	0	0	0	0	0	0	5.6
Resolution City Tax	Seattle, WA	Bridging the Gap	608,660		5	6	4	16	5	12	1	3.2	5	2	0	0	2	1.6	5	8	0	0	2	8	56.8
Ordinance		-9-9-1-mp	,		-	-		-	-				-		-	-			-	-	-	-		-	

City Executive Order	Nashville, TN	Executive Order No. 40	601,222	2010	3	3.6	4	16	5	12	2	6.4	0	0	0	0	0	0	5	8	0	0	1	4	50.0
City Executive	Salt Lake City, UT	Executive Order on Complete Streets	186,440	2007	5	6	1	4	3	7.2	5	16	0	0	0	0	3	2.4	0	0	0	0	0	0	35.6
Order City Executive Order	Philadelphia, PA	Executive Order No. 5-09	1,526,006	2009	3	3.6	4	16	5	12	0	0	0	0	0	0	2	1.6	0	0	0	0	0	0	33.2
	Washington, DC DOT	Departmental Order 06-2010 (DDOT Complete Streets	601,723	2010	5	6	5	20	5	12	4	12.8	5	2	0	0	2	1.6	5	8	0	0	1	4	66.4
City Internal Policy	New Brunswick, NJ	Policy) Complete Streets Policy	55,181	2012	1	1.2	3	12	5	12	4	12.8	5	2	2	3.2	3	2.4	0	0	0	0	3	12	57.6
City Internal Policy	Denver, CO	Complete Streets Policy	600,158	2011	1	1.2	5	20	5	12	1	3.2	0	0	0	0	5	4	5	8	0	0	1	4	52.4
City Internal Policy	Chicago, IL	Safe Streets for Chicago	5,194,675	2006	5	6	5	20	5	12	0	0	0	0	0	0	2	1.6	0	0	0	0	0	0	39.6
City Internal Policy	Cook County, IL	Complete Streets Policy	5,194,675	2009	3	3.6	4	16	5	12	0	0	0	0	0	0	0	0	0	0	0	0	2	8	39.6
City Internal Policy	Midland, MI	Complete Streets Policy	41,863	2010	3	3.6	1	4	3	7.2	0	0	0	0	0	0	2	1.6	5	8	0	0	0	0	24.4
City Policy Adopted by Elected	Baldwin Park, CA	Complete Streets Policy	75,390	2011	5	6	4	16	5	12	4	12.8	5	2	5	8	5	4	5	8	5	4	5	20	92.8
Board City Policy Adopted by Elected	New Hope, MN	Complete Streets Policy	20,339	2011	5	6	5	20	5	12	4	12.8	5	2	2	3.2	5	4	5	8	5	4	4	16	88.0
Board	Oak Park, IL	Complete Streets Policy	51,878	2012	5	6	4	16	5	12	5	16	5	2	0	0	5	4	5	8	5	4	3	12	80.0
Board City Policy Adopted by Elected	Hermosa Beach, CA	Living Streets Policy	19,596	2012	5	6	4	16	5	12	3	9.6	5	2	5	8	5	4	5	8	5	4	4	16	85.6
Board City Policy Adopted by Elected	Huntington Park, CA	Resolution No. 2012 18	58,114	2012	5	6	4	16	5	12	3	9.6	5	2	5	8	5	4	5	8	5	4	4	16	85.6
Board City Policy Adopted by Elected Board	Northfield, MN	Resolution 2012- 017	20,007	2012	5	6	5	20	5	12	5	16	5	2	2	3.2	5	4	5	8	0	0	3	12	83.2
	Portland, ME	Complete Streets Policy	66,194	2012	5	6	5	20	5	12	3	9.6	5	2	2	3.2	5	4	5	8	5	4	3	12	80.8
City Policy Adopted by Elected	Azusa, CA	Complete Streets Policy	43,361	2011	1	1.2	5	20	5	12	4	12.8	5	2	2	3.2	2	1.6	5	8	0	0	4	16	76.8
Board City Policy Adopted by Elected Board	Roanoke, VA	Complete Streets Policy	97,032	2008	5	6	4	16	5	12	4	12.8	5	2	0	0	5	4	5	8	5	4	3	12	76.8
	Big Lake, MN	Resolution No. 2010 74	10,060	2010	5	6	4	16	5	12	4	12.8	5	2	2	3.2	5	4	5	8	0	0	3	12	76.0
	Highland Park, IL	Preliminary Policy	29,763	2011	1	1.2	4	16	5	12	4	12.8	5	2	2	3.2	5	4	5	8	0	0	4	16	75.2

City Policy Festus, MO Adopted by Elected	Resolution No. 3924 1/2	11,602 2010	1 1.	2 5	20	5	12	2	6.4	5	2	5	8	2	1.6	5	8	0	0	4	16	75.2
Board City Policy Des Plaines, IL Adopted by Elected	Complete Streets Policy	58,364 2011	5 6	6 4	16	5	12	2	6.4	5	2	5	8	5	4	0	0	5	4	4	16	74.4
Board City Policy Rochester, MN Adopted by Elected	Complete Streets Policy	106,769 2009	3 3.	6 5	20	5	12	4	12.8	5	2	0	0	5	4	5	8	0	0	3	12	74.4
Board City Policy Babylon, NY Adopted by Elected	Complete Streets Policy	12,166 2010	5 6	5 5	20	5	12	2	6.4	5	2	2	3.2	3	2.4	5	8	0	0	3	12	72.0
Board City Policy North Hempstead, Adopted by NY Elected	Complete Streets Policy Guide	226,322 2011	5 6	6 5	20	5	12	0	0	5	2	5	8	5	4	5	8	0	0	3	12	72.0
Board City Policy Dayton, OH Adopted by Elected	Livable Streets Policy	141,527 2010	5 6	6 5	20	5	12	5	16	5	2	0	0	5	4	5	8	0	0	1	4	72.0
Board City Policy Larkspur, CA Adopted by Elected	Complete Streets Policy	11,926 2012	5 6	6 5	20	5	12	5	16	5	2	2	3.2	0	0	5	8	0	0	1	4	71.2
Board City Policy Hutchinson, KS Adopted by Elected	Complete Streets Policy	42,080 2012	1 1.	2 5	20	5	12	1	3.2	5	2	5	8	0	0	5	8	0	0	4	16	70.4
Board City Policy Bloomington, MN Adopted by Elected	Complete Streets Policy	82,893 2012	56	6 5	20	5	12	3	9.6	5	2	5	8	5	4	5	8	0	0	0	0	69.6
Board City Policy Redding, CA Adopted by Elected	Council Policy No. 1303	89,861 2012	1 1.	2 3	12	5	12	3	9.6	0	0	5	8	0	0	5	8	0	0	4	16	66.8
Board City Policy Athens-Clarke Adopted by County, CA Elected	Complete Streets Policy	115,425 2012	5 6	5 5	20	5	12	3	9.6	5	2	0	0	5	4	5	8	0	0	1	4	65.6
Board City Policy Great Neck Plaza, Adopted by NY Elected	Complete Streets Policy Guide	6,707 2012	3 3.	6 5	20	5	12	0	0	5	2	2	3.2	5	4	5	8	0	0	3	12	64.8
Board City Policy Saratoga Springs, Adopted by NY Elected	Complete Streets Policy	26,586 2012	5 6	5 4	16	5	12	0	0	5	2	5	8	5	4	0	0	0	0	4	16	64.0
Board City Policy Las Cruces, NM Adopted by Elected	Resolution 09-301	97,618 2009	3 3.	6 4	16	5	12	2	6.4	5	2	0	0	3	2.4	5	8	0	0	3	12	62.4
Board City Policy Grant-Valkaria, FL Adopted by Elected	Resolution No. 07- 2011	3,850 2011	3 3.	6 4	16	5	12	4	12.8	5	2	2	3.2	0	0	5	8	0	0	1	4	61.6
Board City Policy Tinley Park, IL Adopted by Elected	Complete Streets Policy	56,703 2012	3 3.	6 5	20	3	7.2	0	0	5	2	5	8	5	4	5	8	5	4	1	4	60.8
Board City Policy Lawrence, KS Adopted by Elected	Complete Streets Policy	87,643 2012	1 1.	2 4	16	5	12	1	3.2	5	2	5	8	3	2.4	5	8	5	4	1	4	60.8
Board City Policy Roswell, GA Adopted by Elected Board	Resolution 2009-03- 10	88,346 2009	3 3.	6 5	20	3	7.2	2	6.4	5	2	2	3.2	5	4	5	8	0	0	1	4	58.4

Adopted by Elected	La Crosse County, WI	Resolution No. 11- 4/11	114,638	2011	1	1.2	5	20	5	12	1	3.2	0	0	2	3.2	2	1.6	5	8	0	0	2	8	57.2
Adopted by Elected	Rockville, MD	Complete Streets Policy	61,209 2	2009	5	6	4	16	3	7.2	3	9.6	5	2	0	0	5	4	5	8	0	0	1	4	56.8
Board City Policy Adopted by Elected	Falcon Heights, MN	Complete Streets Policy	5,321	2011	3	3.6	5	20	5	12	1	3.2	5	2	2	3.2	5	4	5	8	0	0	0	0	56.0
Board City Policy Adopted by Elected	Suwanee, GA	Ordinance No. 2009- 005	15,355 2	2009	5	6	5	20	5	12	1	3.2	5	2	0	0	5	4	5	8	0	0	0	0	55.2
Adopted by Elected	Ishpeming, MI	Resolution 2011-01	6,470	2011	3	3.6	4	16	5	12	4	12.8	0	0	0	0	3	2.4	5	8	0	0	0	0	54.8
Adopted by Elected	Morristown, NJ	Complete Streets Policy	18,411	2012	3	3.6	3	12	5	12	4	12.8	5	2	3	4.8	3	2.4	0	0	0	0	1	4	53.6
Adopted by Elected	Dunwoody, GA	Complete Streets Policy	46,267	2011	3	3.6	5	20	2	4.8	1	3.2	5	2	2	3.2	5	4	5	8	0	0	1	4	52.8
Adopted by Elected	Vacaville, CA	Complete Streets Policy	92,428	2012	1	1.2	4	16	5	12	2	6.4		0	3	4.8	0	0	5	8	5	4	0	0	52.4
Adopted by Elected	Billings, MT	Resolution	104,170	2011	1	1.2	4	16	5	12	0	0	0	0	2	3.2	0	0	5	8	0	0	3	12	52.4
Board City Policy Adopted by Elected Board	Independence, MN	Complete Streets Policy	3,504 2	2011	3	3.6	2	8	5	12	1	3.2	5	2	2	3.2	5	4	5	8	0	0	2	8	52.0
	Coeur d'Alene, ID	Resolution 09-021	44,137	2009	3	3.6	5	20	3	7.2	1	3.2	5	2	2	3.2	5	4	5	8	0	0	0	0	51.2
	Asheville, NC	Complete Streets Policy	83,393	2012	5	6	3	12	5	12	3	9.6	0	0	3	4.8	0	0	0	0	0	0	1	4	48.4
City Policy Adopted by Elected	Austin, MN	Complete Streets Policy	24,718	2012	3	3.6	5	20	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	47.2
Board City Policy Adopted by Elected Board	Auburndale, FL	Complete Streets Policy	13,507	2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
City Policy Adopted by Elected Board	Bartow, FL	Complete Streets Policy	17,298	2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
	Davenport, FL	Complete Streets Policy	2,888 2	2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
	Dundee, FL	Complete Streets Policy	3,717 2	2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
	Eagle Lake, FL	Complete Streets Policy	2,255	2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6

Adopted by	Fort Meade, FL	Complete Streets Policy	5,626 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Elected Board City Policy Adopted by	Frostproof, FL	Complete Streets Policy	2,992 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Elected Board	Haines City, FL	Complete Streets	20,535 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Adopted by Elected Board		Policy																						
City Policy Adopted by Elected Board	Highland Park, FL	Complete Streets Policy	230 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
City Policy Adopted by Elected	Hillcrest Heights, FL	Complete Streets Policy	254 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Adopted by Elected	Lake Alfred, FL	Complete Streets Policy	5,015 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8	0	0	0	0	45.6
Board City Policy Adopted by Elected	Lake Hamilton, FL	Complete Streets Policy	1,231 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Board City Policy Adopted by Elected	Lake Wales, FL	Complete Streets Policy	14,225 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Adopted by Elected	Lakeland, FL	Complete Streets Policy	97 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Board City Policy Adopted by Elected	Mulberry, FL	Complete Streets Policy	3,817 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Adopted by Elected	Polk City, FL	Complete Streets Policy	1,562 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Board City Policy Adopted by Elected	Winter Haven, FL	Complete Streets Policy	33,874 2012	1	1.2	5	20	5	12	0	0	5	2	0	0	3	2.4	5	8		0	0	0	45.6
Board City Policy Adopted by Elected	Marquette, MI	Complete Streets Guiding Principles	21,355 2011	3	3.6	3	12	5	12	0	0	5	2	0	0	3	2.4	5	8	0	0	1	4	44.0
Board City Policy Adopted by Elected	San Antonio, TX	Complete Streets Policy	1,327,407 2011	1	1.2	4	16	5	12	0	0	5	2	0	0	2	1.6	5	8	0	0	0	0	40.8
Adopted by Elected	Des Moines, IA	Complete Streets Policy	203,433 2008	5	6	4	16	3	7.2	2	6.4	0	0	0	0	5	4	0	0	0	0	0	0	39.6
Adopted by Elected	North Little Rock, AR	Resolution No. 74- 25	62,304 2009	3	3.6	4	16	5	12	1	3.2	0	0	0	0	5	4	0	0	0	0	0	0	38.8
Adopted by Elected	Palm Bay, FL	Resolution No. 2011 22	103,190 2011	3	3.6	4	16	3	7.2	0	0	0	0	2	3.2	0	0	5	8	0	0	0	0	38.0
Board City Policy Adopted by Elected Board	Concord, NH	Comprehensive Transportation Policy	42,695 2010	5	6	1	4	5	12	0	0	5	2	2	3.2	0	0	0	0	0	0	0	0	27.2

National Complete Streets Coalition

The National Complete Streets Coalition, a program of Smart Growth America, seeks to fundamentally transform the look, feel and function of the roads and streets in our community, by changing the way most roads are planned, designed and constructed. Complete Streets policies direct transportation planners and engineers to consistently design with all users in mind, in line with the elements of Complete Streets policies.

Smart Growth America is the only national organization dedicated to researching, advocating for and leading coalitions to bring better development to more communities nationwide. From providing more sidewalks to ensuring more homes are built near public transportation or that productive farms remain a part of our communities, smart growth helps make sure people across the nation can live in great neighborhoods.

For additional information, visit **www.smartgrowthamerica.org/ completestreets**.