

Albemarle Regional Bicycle Plan

Executive Summary

Acknowledgements

SPECIAL THANKS

Thank you to the hundreds of people who participated in the development of this plan through public comment forms, social media, public outreach events, and meetings.

ALBEMARLE REGIONAL PLANNING COMMISSION

Camden County: Clayton Riggs, Bill Norton At-Large

Chowan County: Jeff Smith, Jack Perry At-Large

Currituck County: Marion Gilbert

Dare County: Robert Woodard, Sr.

Gates County: Henry Jordan

Hyde County: Earl Pugh, Jr.

Pasquotank County: Gary White

Perquimans County: Tammy Miller-White

Tyrrell County: Leroy Spivey, Chuck Boucher At-Large

Washington County: Tracey Johnson, Charles Sharp At-Large

NCDOT

Helen Chaney, Division of Bicycle and Pedestrian Transportation

John Vine-Hodge, Division of Bicycle and Pedestrian Transportation

CONSULTANTS

Alta/Greenways (lead consultant)

Kimley-Horn & Associates

Street Plans Collaborative

STEERING COMMITTEE

Steve Lambert, Albemarle Rural Planning Organization Director*

Erin Burke, Town of Manteo Planning and Zoning

Gretchen Byrum, NCDOT District Engineer

Willie Mack Carawan, Tyrrell County Administration

Angela Cole, Elizabeth City Planning and Community Development

Chip Cowan, Citizen Representative

Shelley Cox, Pasquotank County Planning

Donna Creef, Dare County Planning

Andy Garman, Town of Duck Community Development

Donna Godfrey, Perquimans County Planning and Zoning

Mary Helen Goodloe-Murphy, Citizen Representative

Jay Greenwood, Merchant's Millpond State Park

Joy Greenwood, Dismal Swamp State Park

Wes Haskett, Town of Southern Shores Planning & Code Enforcement

Joe Heard, Town of Kitty Hawk Planning and Inspections

Landin Holland, Chowan County/Town of Edenton Planning Consultant

Morgan Jethro, Gates County Planning & Development Services

Ann Keyes, Washington County Planning and Safety

Doug Lequire, Pettigrew State Park

Greg Loy, Town of Kill Devil Hills Planning and Inspections

Gary S. Mitchell, Citizen Representative

Mike Murray, National Park Service Outer Banks Group

Kris Noble, Hyde County Economic Development and Planning

Dan Porter, Camden County Planning and Development

Brandon Shoaf, Town of Hertford Planning and Zoning

Donna Stewart, Dismal Swamp State Park

Elizabeth Teague, Town of Nags Head Planning and Development

Bobbi White, Elizabeth City Parks and Recreation

Holly White, Currituck County Planning and Inspections

Ben Woody, Currituck County Planning and Inspections

*Project Manager

Albemarle Regional Bicycle Plan

Executive Summary

INTRODUCTION

The Albemarle Regional Bicycle Plan provides a framework for improving bicycle transportation and recreation in the Albemarle RPO region. The plan acts as a blueprint for improving both regional and local connectivity with a comprehensive toolbox of facility types that are appropriate for a range of landscapes, rural to urban. The plan emphasizes safe,

separated bicycle facilities for both long-distance, recreational bicycling and short, utilitarian bicycle trips. In addition to a connected bicycle network, the plan recommends policies and programs, along with an implementation strategy for all recommendations, designed to effectively and efficiently improve the region's bikeability.

Summary Contents

Introduction

Vision Statement & Goals

Planning Process

Existing Conditions

Needs Assessment

Recommendations

Implementation

Public Input was collected at regional events, stakeholder meetings, and through social media.

VISION STATEMENT & GOALS

The following vision statement guides the Albemarle Regional Bike Plan:

*The Albemarle region is a **Bicycle Destination for the World** where roadways **comfortably accommodate all modes of transportation**. Opportunities exist for residents and visitors to safely and efficiently bicycle for both **transportation and recreation**. Cycling is a **common, fun, and preferred means of transportation, recreation, and healthy living** that improves our communities.*

The purpose of this plan is to make this vision a reality. Specific goals derived from this vision are listed below.

Goal 1: Increase the quality of bicycling throughout the region

Goal 2: Improve health outcomes in the region

Goal 3: Improve safety for all cyclists

Goal 4: Increase bicycling trips by residents and visitors

Goal 5: Promote and encourage the growth of the tourism economy

PLANNING PROCESS

The Albemarle Regional Bicycle Plan was funded through the North Carolina Department of Transportation (NCDOT). The plan was developed over 12 months and informed by a robust agency, stakeholder, and public engagement process. A steering committee of representatives from the Albemarle RPO, counties, municipalities, state parks, NCDOT, and advocates guided the process. The public was engaged through both online social media applications and on-the-ground input sessions. Input booths were located at six, targeted regional events as part of an intercept process.

EXISTING CONDITIONS

The Albemarle region is a diverse landscape with a variety of land uses, demographics, ecological habitats, and economies. To account for this variation, the study area was divided into three subregions - North of Sound, South of Sound, and the Outer Banks. Each subregion holds unique challenges and opportunities for bicycle transportation.

This diversity requires a broad toolbox of engineering, policy, and program treatments. For closer analysis, the region was classified into seven settlement types that were used to structure context-sensitive recommendations:

REGIONAL SETTLEMENT TYPES

Natural

Farmland

Hamlet

Village

Town

City

Beach District

See Chapter 2 for more on this topic.

CHALLENGES: Like most of North Carolina, driving an automobile is currently the most convenient mode of travel in the region because the roadway network is designed for driving. Land uses are typically segregated by long distances, making bicycling from origin to destination tedious for most trips. The area also lacks a connected and consistent network of bicycle facilities that encourages bicycling as a viable choice for transportation.

OPPORTUNITIES: Yet, the Albemarle Region has tremendous opportunity to become a “Bicycle Destination for the World.” Flat roadways, scenic landscapes, and historic towns make bicycling tourism a reality today despite the challenges above, as well as a feasible boost to the region’s economy if expanded. Bicycling is already prevalent in the Albemarle region, typically in two situations:

1. Lower-income centers where bicycling and walking are critical means of transportation, and
2. Tourist areas, especially along the beach, where bicycling is largely a common tourist and recreational activity.

For these reasons, the bicycle mode share in the Albemarle Region is 0.4%, twice that of the rest of North Carolina (Bicycle mode share in the Outer Banks alone is 0.8%).

NEEDS ASSESSMENT

The three subregions were assessed through a combination of GIS data analysis and fieldwork. Needs varied by each subregion and settlement type. There are very few bicycle facilities, with the exception of some paved shoulder, in the North of Sound and South of Sound subregions. The Outer Banks subregion boasts the most bicycle facilities, mostly multi-use sidepaths for recreational bicyclists.

EXISTING FACILITIES:

	Bicycle Facility Miles/1,000 residents	Bicycle Facility Miles/1,000 roadway miles
North of Sound	0.2	8
South of Sound	0.2	2
Outer Banks	6	299

Flat roadways, scenic landscapes, and historic towns make bicycling tourism a reality today.

A regional equity analysis was conducted by layering demographic characteristics such as vehicle ownership, median household income, race, and language. The locations identified through this analysis were targeted with facility recommendations to ensure the needs of disadvantaged residents are met. Some key findings include:

- 1.8% of residents do not own a vehicle (4.9% in the South of Sound subregion)

- 0.4% of residents bicycle to work (0.8% in the Outer Banks subregion)

Bicycle safety is a chief issue for this region as many bicyclists are struck by vehicles each year. Most bicycle crashes between 2005 and 2012 occurred along major roadways such as US 64, US 17, US 158, and NC 12. There are 1.6 crashes per 1,000 residents in the entire region, with higher numbers of crashes occurring in higher density areas, such as the Outer Banks and Elizabeth City.

See Chapter 2 for more about these existing conditions maps.

RECOMMENDATIONS

BICYCLE NETWORK

In order to provide an equivalent choice for bicycle transportation, a comprehensive regionally and locally connected network of bicycle facilities is recommended. A toolbox of bicycle facility types was used to recommend appropriate treatments based upon a number of factors such as land use patterns, density, destinations, and street typology. In large part, the recommendations of this plan are geared towards the 60% of the population considered “interested, but concerned” in bicycling (see far right). Recommendations were prioritized based on safety, need, proximity to key destinations, and public input.

The proposed network was developed using many inputs, which are summarized above.

This diagram illustrates the various recommended facility types, from those that are least separated from motorized vehicle traffic, to those that are the most separated.

TYPES OF BICYCLISTS

This diagram illustrates how people in the U.S. have characterized themselves in past surveys when it comes to bicycling. There are a variety of bicyclists of all skill levels in the Albemarle region. This plan seeks to meet the needs of all types, not only through infrastructure, but also through policies and programs.

1% Strong & Fearless **60% Interested but Concerned**

5-10% Enthusiased & Confident

30% No Way, No How

ALBEMARLE SOUND

Fort Raleigh National Historic Site

Columbia

Creswell

Roper

Plymouth

64

Alligator River National Wildlife Refuge

Pocosin Lakes National Wildlife Refuge

PHELPS LAKE

Pettigrew State Park

ALLIGATOR RIVER

Dare County Air Force Range

SOUTH OF SOUND PROPOSED NETWORK

See Chapter 4 for details on these recommendations.

- Bicycle Lane, Stripe
- Bicycle Lane, Restripe
- Bicycle Lane, Road Diet
- Bicycle Lane, New
- Proposed Paved Shoulders
- Proposed Sharrows
- Proposed Signed Route
- Proposed Multi-Use Trail
- Paved Multi-Use Trail
- Boardwalk
- Paved Shoulder
- State Bike Route
- East Coast Greenway
- State Conservation
- Federal Conservation
- Other Conservation
- County Boundary

NEW LAKE

LAKE MATTAMUSKEET
Lake Mattamuskeet National Wildlife Refuge

264

2

PAMLICO SOUND

Swanquarter National Wildlife Refuge

Swanquarter National Wilderness Area

PAMLICO RIVER

- █ Bicycle Lane, Stripe
- █ Bicycle Lane, Restripe
- █ Bicycle Lane, New
- █ Buffered Bike Lane, New
- █ Proposed Paved Shoulders
- █ Proposed Bicycle Boulevard
- █ Proposed Sharrows
- █ Proposed Signed Route
- █ Proposed Multi-Use Trail
- █ Corridor Improvements
- █ Paved Multi-Use Trail
- █ Boardwalk
- █ Unpaved Multi-Use Trail
- █ Bike Lane
- █ Paved Shoulder
- █ Bike Route
- █ State/Regional Bike Rte.

OUTER BANKS PROPOSED NETWORK

See Chapter 4 for details on these recommendations.

POLICIES

Policies play a critical role in shaping the long-term growth and development of a community. The policy recommendations of this plan aim to improve the underlying land use and transportation conditions that fundamentally promote bicycle use at the regional and local level.

Key Policies

- *Recognize the interrelationship between land use decisions (planning and development) and transportation decisions.*
- *Reinforce basic urban design principles that result in the development of visually pleasing districts, neighborhoods, and corridors supportive of bicycling and walking.*
- *Improve the balance of protected rural areas and vibrant village, town, and city environments that make the Albemarle region special.*

Policy recommendations address the transportation network, environmental protection, regional growth, and bicycle infrastructure such as on-road facilities, signage, and bicycle parking. Policy statements are organized by settlement type and may be applied to county and town comprehensive planning, land use, and development ordinances.

PROGRAMS

While infrastructure and policies make bicycling viable, programs ensure that residents and visitors will get out and try bicycling. A program may be presented as a campaign, on-going initiative, or one-time event, depending on its purpose. In essence, these different efforts market bicycling to the general public and ensure the maximum return on investment in bicycling facilities in the form of increased mode shift to bicycling. Program recommendations are broken into four categories:

- **Education** - *The focus of an educational campaign can range from information about the rights and responsibilities of road users to tips for safe behavior; from awareness of the area-wide benefits of bicycling to technical trainings for local agency staff.*
- **Enforcement** - *The goal of enforcement is for bicyclists and motorists to recognize and respect each other's rights on the roadway.*
- **Encouragement** - *These programs inspire all ages, abilities, and user groups to bike, including school age children, young adults, college students, working adults, and seniors. They address both recreational and utilitarian cycling.*
- **Evaluation** - *These programs ensure facilities are consistently monitored and maintained, and track progress toward plan goals.*

A variety of programs are recommended within each category. These initiatives can be undertaken by local agencies, regional organizations, community organizations, or by any combination of partnerships between such agencies and organizations.

IMPLEMENTATION

Implementing the recommendations of this plan will require a concerted, consistent effort and collaboration between NCDOT, local government agencies, stakeholders, and advocates.

Key Steps & Partnerships in Implementation

- Adopt the plan at regional, county, and local levels.
- Form a BPAC (Bicycle and Pedestrian Advisory Committee) to oversee the implementation of this plan.
- Build priority projects with a multi-prong approach (State TIP, local capital improvement programs, grants, private funders, development policies, and by incorporating bicycle facilities into scheduled roadway rehab projects).
- Develop bicycle maps for subregions and localities, especially within the central Outer Banks.
- Advance key priority education, encouragement, and enforcement programs.
- Implement local policy changes to address bicycle facility construction, bike parking, etc.
- Work with Community Transformation Grant staff and local SRTS programs.
- Engage lower-income communities.

See Chapter 7 for more than 30 detailed action steps, including identified lead and support agencies and phasing per task.

ADMINISTRATIVE STRUCTURE

This figure presents an organizational structure for plan implementation. All of the groups and agencies shown in this figure will be necessary to successfully implement the extensive program, policy, and infrastructure recommendations of the plan.

Education | Enforcement | Evaluation | Encouragement | Engineering

Roanoke Island, Dock off Eagle Point