Safe Routes to School

What is it?

Safe Routes to School (SRTS) is a nationwide effort encouraging children in kindergarten through eighth grade, including those with disabilities, to safely walk or ride bikes to school.

The N.H. Department of Transportation (NHDOT) is participating with support from the Federal Highway Administration under the Federal Transportation Bill, known as SAFETEA-LU.

[image: image1.jpg]

Dr. Susan Lynch, New Hampshire’s first lady, leads a group of students to Kimball School in Concord. (Concord SRTS photo. Other photos: NHDOT)

Our state has been allocated $1 million per year for five years, most of which will be used to reimburse 100 percent of local expenses for infrastructure and non-infrastructure projects.

[image: image2.jpg]

Students in a “walking school bus” approach the School Street School in Lebanon.

The advantages of SRTS are clear. Children who gain an appreciation of walking and bicycling are more likely to remain active and physically fit into adulthood. Encouraging children to walk or pedal will also reduce traffic congestion around schools and contribute to clean air and a healthier environment.

A state and local partnership

The state SRTS coordinator and Regional Planning Commissions (RPCs) collaborate with local task forces made up of school, municipal and regional leaders, parents, students, and community groups. Working together, they identify any barriers to safe walking and biking and then find solutions.
This comprehensive approach focuses on both community organizing and physical infrastructure improvements. It uses a planning concept known as the “5 Es”

· Evaluation

· Education

· Encouragement

· Enforcement
· Engineering
Financial reimbursement
NHDOT supports community efforts by offering three choices of reimbursement funding. The task force determines which type of is grant appropriate, based on local conditions.
1. Startup grants of less than $5,000 to assist communities with initial planning and non-infrastructure programs

2. Travel plan grants of up to $15,000 per school for more detailed planning
3. General grants for comprehensive infrastructure and/or non-infrastructure programs.
Taking action

In this cooperative effort, task force members will tailor a local program based on community needs and interest. Possibilities include:

· Surveying parents and students to determine their current choices and attitudes toward walking and bicycling
· Mapping existing and potential safe routes from residential neighborhoods to school
· Developing a travel plan

· Teaching children safe practices for walking and riding

· Sponsoring events that will show community support for walking and bicycling
· Coordinating with police to increase enforcement of traffic laws

· Identifying and constructing needed physical improvements, including sidewalks, signs, crosswalks, bike paths and routes, trails, etc.

· Conducting follow-up surveys to see if attitudes and behaviors have changed

For more information

The coordinator of the N.H. Safe Routes to School is:

John W. Corrigan

N.H. Department of Transportation
Bureau of Planning and Community Assistance

7 Hazen Drive

Concord, NH 03301
(603) 271-1980

E-mail: jcorrigan@DOT.state.nh.us

Visit our Web site:
http://www.nh.gov/dot/
Enter “SRTS” in the “search this site” box or go directly to http://www.nh.gov/dot/org/projectdevelopment/planning/srts/index.htm

[image: image3.jpg]

Volunteers conduct a walkability audit on the Tiger Trail in Farmington.

[image: image4.wmf]

[image: image5.jpg]

Youngsters walk to the New Searles Elementary School in Nashua.

Safe Routes to School

Physical fitness

Reduced traffic congestion

Clean air

A fun way to get to school!

_1255177662.doc
[image: image1.png]New Ham J/w‘/f&

Department of Transportation

