The City of Philadelphia's Complete Streets policies are designed to ensure that city streets are safe, comfortable and convenient for people of all ages and abilities, whether they travel by car, bus, train, bike, or foot (see §11-901 of The Philadelphia Code).
The Complete Streets Checklist is an implementation tool of the Philadelphia Complete Streets Handbook (the “Handbook”) and enables City engineers and planners to review projects for compliance with the Handbook’s design guidance. The Handbook does not supersede or replace language, standards or policies established in the City Code, City Plan, PennDOT Standards, or the Manual on Uniform Traffic Control Devices (MUTCD).
The Philadelphia City Planning Commission reviews and comments on preliminary Complete Streets Checklists as part of the Civic Design Review (CDR) process. T[image:]he Philadelphia Streets Department must then approve a final Complete Streets Checklist, during final review, prior to the issuance of a building permit by the Department of Licenses and Inspections. Approval of Complete Streets checklists occurs concurrently with approval of design plans. The Complete Streets Checklists required of projects not going through CRD are reviewed solely by the Streets Department as part of Plan and/or Project Review.

	

PROJECT INFORMATION (PLEASE PRINT)

	Project Name: Click here to enter text.

	Contact Person: First
Click here to enter text.

	Middle
Click here to enter text.

	Last
Click here to enter text.

	Suffix
Click here to enter text.

	Address (include State Route Numbers): Click here to enter text.

	Additional Street Frontages (include State Route Numbers): Click here to enter text.

	Project Limits: On Street
Click here to enter text.

	From Street
Click here to enter text.
	To Street
Click here to enter text.

	
OWNER INFORMATION (PLEASE PRINT)

	First
Click here to enter text.

	Middle
Click here to enter text.

	Last
Click here to enter text.

	Suffix
Click here to enter text.

	Company or Agency Name: Click here to enter text.

	Address: Click here to enter text.

	[bookmark: Text1][bookmark: Text2][bookmark: Text3][bookmark: Text4]Phone#: (   )     -      ext.      
	Fax#: (   )     -     

	Company: Click here to enter text. Email: Click here to enter text.

	
DESIGN PROFESSIONAL OF RECORD (PLEASE PRINT)

	First
Click here to enter text.

	Middle
Click here to enter text.

	Last
Click here to enter text.

	Suffix
Click here to enter text.

	Company or Agency Name: Click here to enter text.

	Address: Click here to enter text.

	Phone#: (   )     -      ext.      
	Fax#: (   )     -     

	Company: Click here to enter text. Email: Click here to enter text.

	Relationship to Owner: Click here to enter text. Pennsylvania License Number: Click here to enter text.

Profession: Choose an item.

	COMPLETE STREETS TRIGGERS
Trigger names are in italics for later reference

	Are you proposing “Large” Curb Cuts (greater than 24 feet wide)?
	Choose an item.

	Does this project propose the creation of a Lay-by Lane?
	Choose an item.

	Does the project propose “Narrow Walking Zones” (does not meet minimum walking zone requirements)?
	Choose an item.

	Is project subject to Civic Design Review, as required by the Zoning Code?
	Choose an item.

	Have you been requested, or are you required, to submit a Traffic Impact Study per PennDOT thresholds? Answer yes for all sites expected to generate any of the following: 3,000 trips/day (1,500 vehicles/day), 100 trips/peak hour (entering), 100 trips/peak hour (exiting), 100 additional trips/peak hour (entering and exiting a redevelopment site), or as required by the Streets Department or other City agencies (applies to all city and state routes).
	Choose an item.

	Does this project impact a Signalized Intersection?
	Choose an item.

	Is this a Capital Project (City of Philadelphia) involving a City Plan Action?
	Choose an item.

	Is this a Philadelphia Streets Department Project?
	Choose an item.

PLAN REQUIREMENTS

CDR Projects Only: Planning Commission Review
· Submit separate Existing Features Survey and Currently Proposed Features Site Plans
· Full sized plans, dimensioned at an identified standard engineering scale
· Curb cut/driveways/lay-by lanes
· Tree pits, landscaping
· Bicycle racks/bike share stations/bike storage areas
· Transit shelters/stairways
· Include additional sheets or plans, as may be required

All Projects: Final Streets Department Submission Requirements
· All plans submitted to the Streets Department, Right of Way Unit, will conform to the current plan review standards, as published separately on the customer service page: http://www.philadelphiastreets.com/customer-service/downloads-and-links
· Any project that changes the curb line may require a City Plan Action. An application to the Streets Department for a City Plan Action is required when a project plan proposes to create a new street/utility right of way, or remove an existing street/utility right of way, change the roadway grades, curb lines, or widths.

	STREETS
List the streets associated with the project. Complete Streets Types can be found at www.phila.gov/map under the “Complete Street Types” field. Complete Streets Types are also identified in Section 3 of the Handbook. Attach additional sheets as needed.

	Street
	From Street
	To Street
	Complete Street Type

	
Click here to enter text.

	
Click here to enter text.
	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.
	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.
	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.
	
Click here to enter text.

	
Click here to enter text.

	EXISTING CONDITIONS
Do the plans clearly identify the following EXISTING conditions, with dimensions?

	Parking and loading regulations in curb lanes adjacent to the site?
	Choose an item.

	Street Direction
	Choose an item.

	Utilities, including tree grates, vault covers, manholes, junction boxes, signs, lights, poles, etc.
	Choose an item.

	Building Extensions into the sidewalk, such as stairs and stoops
	Choose an item.

	Street Furniture such as bus shelters, honor boxes, etc.
	Choose an item.

	Curb Cuts/Driveways and Lay-By Lanes (List All Below)
	Choose an item.

	Type
(Curb Cut or Lay-By)
	Width
	Location

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

COMPLETE STREETS CHECKLIST
City of Philadelphia

COMPLETE STREETS CHECKLIST
City of Philadelphia

Preliminary Planning Commission Review and Comment
Comments: __	Date: ____________________
Final Streets Department Review and Approval
Approval: __	Date: ____________________

	 	Jan-2015
Page 4 of 12

	PROPOSED CONDITIONS (General)
Do the plans clearly identify the following PROPOSED conditions, with dimensions?

	Parking lanes and loading zones
	Choose an item.

	Street Direction
	Choose an item.

	Utilities, including tree grates, vault covers, manholes, junction boxes, signs, lights, poles, etc.
	Choose an item.

	Building extensions into the sidewalk, such as stairs and stoops
	Choose an item.

	Sidewalks and corner curb ramps, complying with current City, PennDOT, and Americans with Disabilities Act (ADA) standards (subject to separate Streets Department approval).
	Choose an item.

	Does the design avoid pinch points? Pinch points are locations where the Minimum Walking Zone width (next page) is less than required, or requires an exception.
	Choose an item.

	Do street trees and/or plants comply with street installation requirements? See sections 4.4.7 & 4.4.8 for guidance.
	Choose an item.

	Does the design maintain adequate visibility for all roadway users at intersections?
	Choose an item.

	Identify proposed “high priority” building and furnishing zone design treatments that are incorporated into the design plan, where width permits. “High Priority” Complete Streets treatments (see Handbook) must be shown and dimensioned on plans.
	Choose an item.

	· Bicycle Parking
	Choose an item.

	· Street Lighting
	Choose an item.

	· Street Trees
	Choose an item.

	· Street Furniture (Ordinance of City Council may be Required)
	Choose an item.

	· Benches (Ordinance of City Council may be Required)
	Choose an item.

	Does the design provide driveway access that safely manages pedestrian / bicycle conflicts with vehicles (see Section 4.8.1)?
	Choose an item.

	Curb Cuts/Driveways and Lay-By Lanes (List All Below)
	Choose an item.

	Type
(Curb Cut or Lay-By)
	Width
	Location

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	
Click here to enter text.

	How does the overall design create or enhance a pedestrian environment that provides safe and comfortable access for all pedestrians at all times of the day? See guidance below. Attach separate sheets, as needed.

	Click here to enter text.

Guidance: Any project that calls for the development and installation of green stormwater infrastructure, medians, lay-by lanes, curb bump-outs, pedestrian bridges, tunnels, or other such features in the right-of-way may require a maintenance agreement with the Streets Department, prior to approval. Be sure to include a PWD Work Number for Green Streets projects, where permanent maintenance responsibilities for green infrastructure will be by the Philadelphia Water Department.

	

SIDEWALKS (Handbook Section 4.3 & 4.4)
(All dimensions in feet)

	Street
Frontage
	Actual Sidewalk Width
	City Plan Width
	Minimum Furnishing Zone
	Minimum Walking Zone
	Maximum Building Zone

	
	Required
	Existing
	Proposed
	As Designated
	Recommended
	Existing
	Proposed
	Required
	Existing
	Proposed
	Existing
	Proposed

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Justify all pinch points, where the minimum walking zone cannot be maintained. Also list proposed improvements necessary to compensate for each pinch point (e.g., to accommodate passing). Attach separate sheets, as needed.

Click here to enter text.

	Planning Commission Review Comments:

All plans submitted for review must clearly dimension the widths of the Furnishing, Walking, and Building Zones (as defined in Section 1 of the Complete Streets Handbook).

STOP: Applications with only the following triggers: Large Curb Cuts, Lay-by Lanes, Narrow Walking Zones

CONTINUE: Applications with any of the following triggers: Civic Design Review, Traffic Impact Study, Signalized Intersection, Capital Projects, and Streets Department Projects

	

BICYCLE PARKING (Handbook Section 4.5)
List the existing and proposed number of bicycle parking spaces, on- and off-street.
Bicycle parking requirements are provided in The Philadelphia Code, Section 14-804

	Building Address

	Bicycle Parking Spaces
	On-Street Bicycle Parking
	Off-Street Bicycle Parking

	
	Required
	Existing
	Proposed
	Existing
	Proposed
	Existing
	Proposed

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	
Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	List elements incorporated from the Pedestrian and Bicycle Plan, located online at
http://phila2035.org/wp-content/uploads/2012/06/bikePedfinal2.pdf

Click here to enter text.

	PROPOSED CONDITIONS
(Bicycles & Curbside Management, Handbook Sections 4.5 & 4.6)
Do the plans clearly identify the following PROPOSED conditions, with dimensions?

	Identify proposed “high priority” bicycle design treatments (see Handbook Table 1) that are incorporated into the design plan, where width permits. Are the following “High Priority” elements identified and dimensioned on the plan?
	Choose an item.

	· Conventional Bicycle Lane
	Choose an item.

	· Buffered Bike Lane
	Choose an item.

	· Bicycle-Friendly Street
	Choose an item.

	Does the design provide bicycle connections to local bicycle, trail, and transit networks?
	Choose an item.

	Does the design provide convenient bicycle connections to residences, work places, and other destinations?
	Choose an item.

	Does the design limit conflict among transportation modes along the curb?
	Choose an item.

	Does the design connect transit stops to the surrounding pedestrian network and destinations?
	Choose an item.

	Does the design provide a buffer between the roadway and pedestrian traffic?
	Choose an item.

	List how the plan affects the accessibility, visibility, connectivity, and/or attractiveness of public transit:
Click here to enter text.

	Planning Commission Review Comments:

	
Travel and Parking Lane Changes (Handbook Section 4.7)

	Complete the table below only if lane changes are proposed (including all curb bumpouts). Identify existing and proposed lane widths and the design speed for each street frontage.

	Street
	From Street
	To Street
	Existing Lane Widths
	Proposed Lane Widths
	Design Speed

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	What is the maximum AASHTO design vehicle being accommodated by the design?
	Click here to enter text.

	Will the project affect a historically certified street? An inventory of historic streets is maintained by the Philadelphia Historical Commission.
	Choose an item.

	Will the public right-of-way be used for loading and unloading activities?
	Choose an item.

	Does the design maintain emergency vehicle access?
	Choose an item.

	Where new streets are being developed, does the design connect and extend the street grid?
	Choose an item.

	Does the design support multiple alternative routes to and from destinations as well as within the site?
	Choose an item.

	Overall, does the design balance vehicle mobility with the mobility and access of all other roadway users?
	Choose an item.

	Urban Design Component (Handbook Section 4.8)

	Does the design incorporate windows, storefronts, and other active uses facing the street?
	Choose an item.

	Does the design provide direct, safe, and accessible connections between transit stops/stations and building access points and destinations within the site?
	Choose an item.

	Planning Commission Review Comments:

STOP: All applications with only the following triggers: Civic Design Review, Traffic Impact Study, Capital Projects, and Streets Department Projects

CONTINUE: All applications that impact a Signalized Intersection

	Intersections & Crossing Component (Handbook Section 4.9)

	Signal Cycle Locations: List all signals locations only where signal cycle changes are proposed.
Attach additional sheets as needed.

	Signal Location
	Existing Cycle Length
	Proposed Cycle Length

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Click here to enter text.

	Does the design minimize the signal cycle length to reduce pedestrian wait time?
	Choose an item.

	Does the design provide adequate clearance time for pedestrians to cross streets?
	Choose an item.

	Does the design minimize pedestrian crossing distances by narrowing streets or travel lanes, extending curbs, reducing curb radii, or using medians or refuge islands to break up long crossings?
If yes, a City Plan Action may be required.
	Choose an item.

	Identify “High Priority” intersection and crossing design treatments (see Handbook Table 1) that will be incorporated into the design, where width permits. Are the following “High Priority” design treatments identified and dimensioned on the plan?
	Choose an item.

	· Marked Crosswalks
	Choose an item.

	· Pedestrian Refuge Islands
	Choose an item.

	· Signal Timing and Operation
	Choose an item.

	· Bike Boxes
	Choose an item.

	Does the design reduce vehicle speeds and increase visibility for all modes at intersections?
	Choose an item.

	Overall, do intersection designs limit conflicts between all modes and promote pedestrian and bicycle safety?
	Choose an item.

STOP: 	All applications. Add any attachments directly to this document for review and posting.
Page 9 of 12

image1.png
wHEN D0 I NEeD TO FILL ouT THE COMPLETE STREETS CHECKLIST?

WHEN YOU WANTTO ...

CHANGE THE CURB ENCROACH ON THE BUILD A SIGNIFICANT

B LINE ROW

Adding a lay-by
lane? Fill out the
checklist!

Widening a driveway to
more than 247 fill out

the checklist!
Needing a traffic

study? Fill out the A .
checklist! Requiring Civic Design Review?
Fill out the checklist!

Narrowing the clear width of the
sidewalk significantly? Fill out the
checklist!

Affecting a signalized
intersection? Fill out the
checklist!

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

