

Walkability: A Key Component of Sustainability

Lauren Shur

Master of Arts in Sustainable Studies

Ramapo College of New Jersey

May, 2012

Pennsylvania Ave., Washington, D.C.

Helsinki, Finland

Shenzhen, China

Kent Ave., New York City

People and Healthy Living

- Active transport- non-motorized travel, such as walking or biking

People and Well-Being

- Build social capital
- Strengthen community ties

Planet- Reducing our Carbon Footprint

- Oil reserves are peaking
- Climate change
- Maintaining healthy ecosystems and clean air

Profit

- Save money
- Support local businesses and economy
- Keep the money within your community

**Buy
Local**
SPEND IT HERE • KEEP IT HERE

Economic Revitalization

**Times
Square,
NYC**

**Barracks Row,
D.C.**

Valencia Street, San Francisco

The Walkability Study: The effect of urban form on sustainability

Commercial Paramus

Commercial Ridgewood

Resident Survey:

Residents that walk ZERO days a week

	Walking just for fun	Walking to amenities
Paramus	30% ↓	60% ↓
Ridgewood	3%	26%

Paramus Comments

- *“Most of the stores are on the highways, which you need a car to reach.”*
- *“There aren’t enough pedestrian overpasses on the highways.”*
- *“Sidewalks begin and end sporadically, and many roads have narrow, unsafe shoulders.”*
- *“The traffic on the main roads make it too dangerous to walk with children or pets.”*

Would like to walk to : movie theater, stores, malls,
supermarket, a downtown center, restaurants

Ridgewood Comments

- *“Ridgewood is a great town to walk around!”*
- *“It would be nice to have more parks within walking distance.”*
- *“There aren’t any bike lanes in Ridgewood, but there are a lot of bikers.”*
- *“Gas is too expensive and driving is becoming more of a burden.”*

Would like to walk to: parks, malls

Conclusions

- (1) Paramus is full of amenities, but accessibility is severely limited.
- (2) Ridgewood residents find their town very walkable, but seem to want more amenities and entertainment within walking distance (parks and malls).
- (3) Ridgewood residents are able to incorporate much more physical activity into their lifestyles.
- (4) Paramus residential zones → more walkable than commercial zones

Other road users → pedestrians, cyclists, senior citizens, the youth, disabled individuals, those who can't afford a personal vehicle, environmentalists

- Americans With Disabilities Act (1990)
- Triple Bottom Line → healthy and happy people
healthy planet
economic stability

Contact Information:

Lauren Shur

laurenshur@yahoo.com

(201) 888-7024