New Hampshire SRTS News, Winter-Spring 2016:

 Encouraging Safe Bicycling and Walking to School

Bike-to-School Day
Infrastructure Projects
Non-Infrastructure Funding
New Approach for Bicycle Safety Training

 HYPERLINK \l "Story"
Tell Your Story

Young Cyclists Gear Up for May 4, Bike-to-School Day
Could a winter marked by minimal snow, thin ice, and warm temperatures give way to an early bicycling season? Wise Granite Staters don’t try to predict short-term weather trends, but the prospects look good for favorable walking and bicycling conditions.

Educators, community leaders, parents and children should mark their calendars for May 4, 2016. That’s Bike-to-School Day, the key event of Bike-to-School Month. Registration is now open for this fifth annual celebration, which is modeled on International Walk-to-School Day and Month in October.
This is the time when local schools have an opportunity to showcase their efforts to encourage and enable elementary school students, including those with disabilities, to safely walk and/or ride bicycles between home and school.

For some communities, a single bike- or walk-to-school event is an excellent way to initiate a Safe Routes to School (SRTS) program. For others, it has been a starting point for efforts that expand well beyond a single day. For the most determined, non-motorized commuting can become a daily, all-season activity.
If your school is planning a springtime walking or bicycling event, please notify the coordinator. (See below for contact information.)

Back to top
Busy Season Anticipated for Infrastructure Projects

Local sponsors are anticipating a busy construction season as up to nine SRTS infrastructure projects may be ready to break ground.

The New Hampshire Department of Transportation (NHDOT) and our local partners are expecting the planning and project development process to become more predictable now that a five-year federal transportation act, Fixing America’s Surface Transportation Act (FAST Act), has been signed into law.

SRTS continues to operate with funds from the Safe, Accountable, Flexible, Efficient Transportation Equity Act – A Legacy for Users (SAFETEA-LU). Funded infrastructure projects have been programmed through the 2018 construction season.

Community projects currently scheduled for this year are located in Dublin, Pembroke, Farmington, Henniker, Bristol, Pittsfield, Littleton, Colebrook, and Boscawen.

As previously announced, NHDOT has awarded all of the funds available to reimburse communities for infrastructure projects.

Back to top
Non-Infrastructure Funds Remain Available

A limited pool of funding remains available for new non-infrastructure awards. These reimburse communities for efforts that can be part of a comprehensive SRTS program. Efforts can include four of what are known as the 5Es: evaluation, education, encouragement, and enforcement. (The fifth “E” is engineering, the term used to describe infrastructure projects.)

The department offers three types of non-infrastructure awards:

1. Startup

2. Travel Plan

3. General Non-infrastructure
As indicated by the name, SRTS startup awards of up to $5,000 per school provide seed money for initial efforts. Program funds have reimbursed sponsors a wide range of expenses. These include bicycle and pedestrian safety programs; incentive prizes such as helmets, pedometers, and water bottles for participating youngsters; healthy snacks for children and volunteers; and costs for publicizing an event. Startup awards are a good way to support an event during Bike-to-School or International Walk-to-School Day and Month.
Travel plan awards of up to $15,000 per school are used to develop a walking and bicycling plan tailored to a specific location. Usually working with a Regional Planning Commission (RPC) or private-sector consultant, communities develop plans that show the connections between residential neighborhoods and nearby schools. The best existing or potential route or routes between the destinations are identified. Most plans show infrastructure changes needed to make the route safe and convenient for children. A travel plan also describes any non-infrastructure efforts to encourage use of the new and existing facilities. Awards can include up to $5,000 per school for engineering consulting services.
Although NHDOT does not plan to make additional SRTS infrastructure awards, a travel plan can support an application for an award under the newer Transportation Alternatives Program (TAP) under MAP-21 (Moving Ahead for Progress in the 21st Century) and FAST Act.
In addition, NHDOT will consider applications for general non-infrastructure programming in communities that have already initiated SRTS programs or may need more funds than are available under the startup awards. These will be particularly useful in communities that have already built new infrastructure but need to work on the other “Es” to encourage safe walking and bicycling. NHDOT has recognized that infrastructure projects are sometimes finished long after initial non-infrastructure funding has been used up. Awards of up to $10,000 are available.
Applications can be found on the home page of the New Hampshire SRTS Web site. They are filed with the Regional Planning Commission serving the applicant’s community and with the NHDOT.

Funds will be awarded on a first-come, first-served basis
Once a project is initiated, the local sponsor is responsible for ensuring that it advances according to a schedule prepared by the sponsor in consultation with the department. It is expected that most will be completed within two years. Monthly status reports and documented reimbursement requests are required.

Back to top
New Emphasis in Bicycle Training
Learning about safe bicycling practices is essential for students who want to pedal their bicycles between home and school.

Like most states, New Hampshire treats bicycles as vehicles that have a right to share the road with other travelers. Obviously, it is important for bicyclists to be visible and to ride in a predictable manner.
Young bicyclists, of course, are not born with knowledge of the rules of the road and safe practices in general. That’s why bicycle safety instructions are so important.
Young bicyclists are taught to leave sidewalks to pedestrians, stop at red lights and stop signs, travel on the right side of the road (with traffic), and use hand signals when turning or changing lanes. Children under 16 are reminded that state law requires helmet use.

NHDOT works in partnership with the Bike-Walk Alliance of New Hampshire (BWANH) to offer training courses led by instructors certified by the League of American Bicyclists, a nationally recognized leader in bicycle safety.
With the department’s approval, BWANH is now offering instructions to children during physical education and related classes. This is a shift in emphasis from an attempt to train school staff as instructors.
Instructors work on a flexible schedule. They can teach and provide instructional materials to a single class or up five classes during a school day. Each class runs 45-minutes.

For more information:

Bike-Walk Alliance of NH
2 Whitney Rd., Suite 11, Concord, NH 03301
Phone: 603-410-5848 e-mail: Leslie@bwanh.org

Or visit the BWA-NH Web Site
Back to top
Get Your Story Out

Visit New Hampshire’s SRTS Web site to learn more about the program and to see what other Granite State communities are up to. If your school and community are sponsoring SRTS-related events – from walking school buses to bike rodeos – please let the coordinator know.
Back to top
No Spam

This SRTS electronic newsletter is a resource for individuals and communities that are interested in the program. Feel free to forward it. Please notify the coordinator if you want to be added to or removed from the distribution list.
Back to top
John W. Corrigan
Safe Routes to School Coordinator
Bureau of Planning and Community Assistance
N.H. Department of Transportation
7 Hazen Drive, PO Box 483
Concord, NH 03302-0483
(603) 271-1980
jcorrigan@dot.state.nh.us

SRTS Web site: http://www.nh.gov/dot/org/projectdevelopment/planning/srts/index.htm
1

