WALKING AUDIT: WHAT TO LOOK FOR

As you walk your route, notice sidewalks/trails, street crossings, speed of traffic, school zone signs and other general barriers along the way. Write the problem on your map and take a picture of it. Number your observations so they correspond to your pictures. Include all hazards you observe.

Examples of what to look for:

Sidewalks/Trails

 1. No sidewalk or trail

 2. Too narrow

 3. Too close to street

 4. Too many driveways crossing sidewalk or trail

 5. Blocked/cluttered (shrubs overgrown, car parked over it, etc.)

 6. Not maintained (broken/cracked, ice/snow, puddles, trash/broken glass)

 7. Not well lit

Street Crossings

 1. Road too wide

 2. Traffic volume too high

 3. Too many lanes

 4. No traffic signal to stop vehicles

 5. No pedestrian signal

 6. Timing of signals inadequate (too slow, too fast, doesn’t work)

 7. View of oncoming traffic is blocked (list by what…a car, trees, etc.)

 8. Poorly designed curb ramps (need repair or widening, etc.)

 9. Need curb ramps

10. Not well lit

11. Drivers don't yield to pedestrians

Speed
 1. Posted speed limit is too fast for pedestrian traffic

 2. Speed limit is not being obeyed

School Zone

 1. No advance signs indicating driver is approaching a school zone

 2. No signs indicating driver has entered a school zone

 3. No signs indicating crosswalks

 4. No signs indicating school zone speed limit

 5. Existing signage is discolored, faded, damage/vandalized or outdated (e.g., wrong color)

 6. Posted speed limit is too fast for school zone

Other Barriers

 1. Driver’s sightline is limited/small children walking or biking are blocked from view.

 2. Abandoned car(s)

 3. Abandoned/boarded up building(s)

 4. Area of known (or suspected) crime (drug dealers, drug houses, gangs. etc.)

 5. Loose dog(s)

 6. Dark corners, hiding places, or no other people present
