Bicycling Friendly Community

Brainstorming Ideas
Kalamazoo County Exposition Building
September 8, 2011

Participants

Ethan Alexander, Open Roads Bicycle Project & KRESA (via email)
Jon Ballema, CMS Race Team

Tim Brady, Zoo City Cycle

Zolton Cohen, Kalamazoo Bicycle Club
Chandler Garrison, Village Cyclery (via phone)
Billy Gillespie, Billy’s Bike Shop (via phone)
Christopher Gottwald, KBC Racing (via email)
Rob Grainger, Team Taylor (via phone)
Tim Krone, Pedal Bicycle

Steve Johnson, Johnson Cycle Works
Hans Juntenen, TriKats (via phone)
Jim Mishler, Spirit Racing

Nikki Pavlack, Alfred E. Bike
Mark Rose, Chain Gang Bicycle Club (via phone)
Paul Selden, Kalamazoo Bicycle Club
Dan Shugars, Texas Township

Diane Shugars, Texas Township
Dan Stewart, Custer Cyclery (via phone)
Paul Wells, Breakaway Bicycle

Next Steps – Action Items From Discussion / Follow up After Meeting
Help encourage implementation of the Complete Streets program
Paul Wells will attend MDOT’s presentation on how to add non-motorized components to roadways and will report back
Introduction
The following are participant’s answers to the question, "What would Kalamazoo County need to do, to earn the title 'Bicycling Friendly Community?'"

Kalamazoo County - the greater community, not a specific entity
“Bicycling Friendly Community” - hypothetical award title

Thought Starters – Community Groups – Resources
"What would ___________ need to do, for the area to earn the title 'Bicycling Friendly Community?’”
Agencies/Specific Departments: Law Enforcement – Road & Transportation Planning – Road Commission – Tourist Bureaus

Get more bike paths / lanes

Parking lots -- have specialized, dedicated parking for bikes, with the latest secure locks, etc., built in.

More bike parking and places to lock bikes.

More bike lanes.

Rental bikes at key locations.

Bike commuter “spot” – place to store bike for a day with shower and lockers, like Mellow Johnny’s, Lance Armstrong’s bike shop in Austin, TX
Do special bike route planners exist (like the designers of famous golf courses or buildings) who could help the area design the equivalent of a world-class golf course?

Law enforcement – can people sentenced to “community service” be used to help maintain bike paths/lanes?

More overall communication (e.g., share the road signs) and education will be key.

Bike lanes.

Mark more posted bike lanes on east side.

Create streets that have clear bicycle lanes. Not a gravel shoulder but a paved lane...
Create maps for bicycle routes.

[Build a] velodrome (indoor) in downtown Kzoo [it would be a unique attraction since there are very few indoor tracks in the US].
More bike paths / trails

Tourist and convention bureaus - Bring a bicycle-oriented convention to the area

Infrastructure: bikeways for safe commuting; good places to park your bike (safe); connect existing trails (KVRT, Kal-Haven, Portage trails)

Law enforcement – include more bicycle related stuff in drivers training and drivers testing

Infrastructure – improve ingress and egress to/from downtown.
Major traffic arteries are dangerous, and there’s no comprehensive roadway system.
The bike lanes (e.g., Oakland) are okay, but they’re often full of detritus and inattentive motorists.

Attend planning sessions designed to help engineer more bicycle-friendly communities

Road planning organizations – create additional bicycling infrastructure: bike lanes, trails, signage.

Road planning organizations – Keep up with the maintenance on existing bike lanes
Law enforcement – continue with and increase bike police patrols, attend or participate in local cycling events
Road commission / Road & transportation planning - Bike lanes within existing roads vs. separate trails

Tourist bureaus - Maps including online of bike routes, trails, etc., linked from web sites

Law Enforcement - Education / Knowledge / application of statutes re bicycles

Bicycle lanes – signs letting drivers know people cycle in those lanes

More signage marking trails!

How to get to the KRVT.

Road Planning – better ways to get out and through the city

Tourist bureaus – highlight local roads [e.g.,] Lawton in the late summer

Educate [these groups about bicycling]
Contact law enforcement (Mike Jones) to request increased enforcement.

Someone maintain regular contact with road commission regarding repairing, striping, coating, etc.

Signs – more specific than “Share the Road”
Incorporate bike lanes into the planning of every new road project (either separate lane or widened shoulder / dedicated lane)

Add separate paved bike lanes in busy areas (high traffic areas)

Prosecute motorists involved in cycling accidents if they’re at fault.

Add more signs (“share the road”)

Connect communities through bike lanes

Action items – integrated long-range plan – larger commitment

Planning – make sure all township/city long range plans include cycling provision, e.g., a cycling master plan

Don’t get hung up on “bike lanes” – they can be more costly than wide shoulders and used as an excuse to not fund improvements

Provide more commuting friendly pathways

Teach motorists the rules of the road / laws

Teach cyclists the rules / laws

Provide safe ways for kids to ride to school – infrastructure
Improved signage

Provide more info on bike lanes and paths to bikers and motorists

Bicyclists – Motorists
Get rid of phones in cars – I’ve had close calls that way

Big group rides can be a problem

Get all bikes to ride like the law says

Teach new and existing drivers the rules of the road about bicycling. Bikes have rights, too.

Build awareness in motorists that roads are okay to be used by bicyclists.

Communication to general public, e.g., drivers, that cyclists have a right to share the road will be key

Learn to be courteous to one another.

Learn that traveling is NOT a competition between these 2 modes.

Take time to signal and watch for others... Cars for bikes and bikes for cars.

Bicyclists – use proper riding skills, esp. signaling intentions

Motorists – pass bicyclists allowing plenty of room

Cyclists – obey traffic laws

Motorists – show patience and toleration for cyclists on the road

Both groups could use better education on the state laws concerning cicycles and automobiles sharing the roadway

Maps, links, etc., for bike routes

Expansion of share the road program
Education / Knowledge / application of bicycles statutes
More bike racks to lock bikes on when riding around town

Better lights on roads, some are really dark

Be respectful and follow the laws – this begins in driver’s training
Educate [these groups about bicycling]
KBC educate public, Gazette, online?

How do we reach the “masses?”
Make cyclists and motorists more aware of the “road rules” when sharing space.

Require helmets on all cyclists

Make cyclists/cycling groups bike in small groups so that cars can get around them safely

Education - Have cyclists be aware of safe bicycling practices (stop at stop signs; signal when turning)
Bicycling in Kalamazoo County – maps listing clubs, shops, fun places
Share the road signs

Cyclists behave like motorists

Observe the rules / laws
Lobby the government
Bikes – learn to follow rules of the road – i.e., no 3 abreast

Drivers – accept that bikes are allowed on roads

Bike Clubs – Bike Shops
Shops - Make attempts to be inclusive and welcoming.
Shops - Understand that biking is not a sport just for the affluent. It is for everyone.
Shops - In order to help people progress, take time to understand what they want from the sport. transportation, sport, fitness, etc.
Clubs - Be inclusive and welcoming to all
Clubs - Find ways to collaborate w. schools, other organizations
Clubs - Invite others in to share rides with your club

Shops need to provide a place to display appropriate literature, etc.

Offer bike skills workshops to area schools, employers, churches, especially “train the trainer” programs so each major school system, employers, congregation, etc., can then hold their own training sessions.
Shops do a lot already for local cycling in terms of merchandise donations and support for bike club activities like races and tours.

Clubs could do more outreach through programs like Bike Camp, but could help sponsor and staff more children’s cycling events and programs

Maps, links, etc., for bike routes
Expansion of share the road program

Educating everyone on rights of bicycles and rules of the road

Stop the snow – more people would ride if the roads are clear and its warmer

Heavy advertisement of local rides Monday through Friday, shop rides and club rides

Educate [these groups about bicycling]
Provide speakers on key topics to the other groups on this list: how to ride safely, benefits of bicycling, local riding opportunities (could be for a nominal fee to offset materials costs/donation as fund raiser)

Information/education/events/literature on “what every Bicycli[st] must know”
KBC & TriKats members
Promote group rides outside high traffic areas (e.g., in rural areas)

Adopt “greening” principles

Have a “ride to work” day each year – highly advertised on TV/Radio/Cable

Increase the number of organized bike rides/races

Cycling safety seminars in the school

Tie cycling into events held at Arcadia Park down town

Employers -- Promote / incentivize commuting
Sponsor pathways and trails

Encourage customers to ride/commute

Lead by example

Teach the laws/rules

Have LMB pamphlets for all customers

Offer more education programs about safe riding

Churches – Employers – Hospitals – Libraries – Schools

Create events to promote biking (bike to work, school day)

Publish safe route maps

Incorporate biking in youth groups (see Portage for examples)

Incentivize biking to events.

Host workshops that teach bike safety and mechanics

Appropriate (safe) bicycle parking at schools

Host bike skills workshops at regular times, especially in the Spring

Employers should pay employees or reimburse some of their health deductibles, etc., who use bikes for commuting and/or for staying healthy

Universities – identify biology of interest along trails – make trails an educational “nature walk/ride”

Employers could encourage bike commuters by subsidizing programs that would provide incentives for those willing to ride bikes to work - prizes for the most consecutive days ridden, for example.

Facilities like showers, storage lockers, bike boxes and secure bike storage locations encourage commuting.

Safety education, group rides

Education / Knowledge / application of bicycles statutes

Incentives for businesses where certain percent bike to work

Educate [these groups about bicycling]
Educational unit in all schools starting in 1st grade.

Bikes are vehicles.
Driver education – more emphasis!
Have bike shop owners/representatives give talks at schools

Ask employers to give awards to employees who ride bikes to work – submit their names to newspapers, etc.
Motivate kids to ride to schools

Promote cycling among WMU KVCC students
Childhood obesity – contest among schools
Employers - Provide showers and parking

Schools – teach kids the rules and provide incentives

Encourage a healthier lifestyle – reduce obesity

Promote increased reliance on biking

Promote healthful lifestyles from biking

Promote safe riding and driving habits
Companies / owners may be more interested in supporting bicycle commuters if they were offered incentives (tax) for building facilities to support bicycle commuters. Some of these facilities include showers / locker rooms and even offering employees official time to commute via bicycle. We all know the benefits of increased productivity from healthier living!

Elected Officials & Government (Local: County, Cities, Townships, Villages; State; National)

Secretary of State – include items pertaining to bicyclist’s rights to use road on driver’s tests and renewals. It’s a matter of life and death for cyclists.
Ban drivers from using cell phones in moving vehicles.

Fund and support biking law enforcement
Fund bike racks and bike lockers
Fund bike lanes and paths (We already have a great start!!)
Examine a local bike sharing
Find out what Madison, WI is doing and do some of that!

Review the bike related ordinances within each jurisdiction to update them to conform to those considered most bicycle-friendly

Elected officials could apply for cycling-related grants to secure money for infrastructure improvements.
It could also send a signal that cycling was accepting in a community if officials were seen either cycling or at least attending local races or tours.

Bicycle awareness, safety, funds to execute ideas re: paths, bike lanes, trails

Expansion of existing trails, paths, and expansion of bike lanes on existing roads

Make Kalamazoo safer, the trails go through some not so nice areas

Again, signage marking how to get to trails

Emergency phones if there is trouble
*For me it’s all about safety. I ride the trails to get to work and after 5 they aren’t safe.
Incentives for businesses where certain percent bike to work

Educate [these groups about bicycling]
Bicyclists contact – KBC, TriKats?
Help groups apply for grants to establish more bike lanes
Enlist support of political local officials

Enlist municipalities to build bike lanes – connect communities
Network township supervisors – get on their radar!

Encourage state reps / senators to include cycling related provisions
All officials should try riding through town by bicycle to see what cyclists face regularly
Offer cycling safety and promotional laws and ordinances

Conduct community cycling issue forums

Foundations – Philanthropists

Get individuals to donate to fund/maintain individual structures (benches, emergency phones, art, signs, and beautification) along bike lanes/trails, and have their name inscribed/attached to the structures.

The IDEA Association could be a valuable partner, the [local] non-profit that supports community development and the arts. They are also the fiduciary agent for Open Roads Bike Program.

Create opportunities to think of bicycles as a means to an end (ie learning for youth, exercise for ALL, job skills for youth, sense of community for many, connecting resources and agencies)

Explore groups to support a bike co-op

It might be worthwhile to seek corporate sponsorship for a specific cycling event which would promote cycling on a grander scale (e.g., Holland Hundred vs. KalTour) Does this really benefit cycling (I dunno).
Give a prize to local communities that meet certain goals for being bicycle-friendly

Fund infrastructure elements (bike racks, other) that increase bike safety/convenience

Donate durable art (sculpture such as that found on the Jack Coombs Trail downtown) to make the trails a multi-dimensional (art+education+recreation+fitness) attraction.
Help fund other types of fitness stations (pull ups, etc) along the trails to make them a source of aerobic and non-aerobic fitness.
Fund university efforts to identify biology of interest along trails – to make our trails an educational “nature walk/ride”

Sponsor an event – like a citizen’s race or tour on Kal-Haven Trail, featuring local agricultural items – grape juice from Lawton/Welch’s

Expansion of existing trails, paths, and expansion of bike lanes on existing roads

Bicycle awareness, safety, funds to execute ideas re: paths, bike lanes, trails

Money? For education?
Fund raising events to build more bike lanes and increase awareness – e.g., silent auction / dinner

Go to major industries in the area (e.g., Stryker, Pfizer, hospitals) for financial and political support
Support and promote more events with cycling, i.e., cash, in kind sponsorships and even paid media space
Get people like Larry Bell involved in bicycling.

Media (Magazines: Bicycling, Tourism, Vacation Oriented; Newspapers, Radio, TV)
Communication and education of the general public will be key

Media – it might be worthwhile to look at Arkansas’s ads in national bicycling publications. Kalamazoo County could perhaps do something similar.

Use online web sites such as Fodor’s, Expedia and other travel-related raters to post more bike related destination comments about the area

Is there a “come to Kalamazoo” brochure of any ilk? If so, include the wonderful cycling opportunities.

Broadcast and publish more news re. bike activities, races, outcomes, events

Plan more vacation-oriented routes in area around certain themes – history, winetasting, architecture, art, camping, lakes, photography, etc.

Kalamazoo Gazette – publish an advertising circular / special insert on bike related themes
The Kalamazoo Chamber of Commerce could be tapped to provide information on local cycling opportunities and could make available maps of good cycling routes and events like races and tours

Local media could be induced to promote local cycling activities by doing stories on local participants or people of interest

Links to bicycle advocacy groups, promotion of safety, education program re. bicycle statutes

Promoting more rides downtown. It would help with better roads, bicycle lanes, signage, promoting local shops and clubs.

Cover the good news of cycling in Kalamazoo: Kids Tri, BTR, Bike Camp, even reminders that cyclists will be out more driving summer months.

Currently very Trail oriented. Not talking about biking with traffic on the road, except bicycling and other magazines.

Promote MI (Kazoo as a cycling “mecca” for summer training)
Information into site to trails, shops, etc.
Add cycling related aspects in driver’s training and exams
Offer increased coverage of cycling as a lifestyle

Offer increased coverage of cycling events
Other

An area-wide universal “map” of cycling opportunities which would include:

- Kal-Haven Trail map

- KVRT trail map

- Al Sabo Trail map

- Ft. Custer and Yankee [Springs] maps

- List of clubs including KBC & TriKats

- list of shops

Get other fitness groups involved, such as thai chi and fitness councils, etc., to generate ideas of how to make points along bike lanes and trails a multi-dimensional fitness destination.

Bottom Line – It comes down to getting people out. Models to follow are Borgess Marathon, and the like. Run camps have done a lot to increase running participation in the city. Triathlon training has done the same.

Texas Corners – an attraction
Dave – circulate Complete Streets initiatives among supervisors

Emergency phones on bike lanes

Secretary of State office when you get driver’s license – brochure

Required segment in driver’s education

Donate art work along bike trails

Outcome measures or criteria that represent a bicycling-friendly community:
1.
Structural or Engineering

-
connected paths to destinations

-
signage

-
bike lanes where appropriate

-
bike racks / showers at schools & business

2.
Utilization rates

-
college students - using bikes for transportation

-
commuters - using bikes for transportation

-
school children - using bikes for transportation

-
bike related events in the community
3.
Legislature / enforcement activities

-
signage

-
long range plans including pedestrian / cycling provision

-
ordinances / laws
4.
Adverse outcomes

-
bicycle / car accidents

-
citations of motorists

Terminology: Make sure you know what is meant by bike lanes vs. other improvements, e.g., wide shoulders that are bike friendly.

I think a judge would first look at how many people commute and how easy it is for people to commute by bike.

I feel it’s important to have all corners of town connected by car free pathways so cyclists can safely get anywhere.

If we had a way to track commuted miles, perhaps the government could provide a tax break.

Drivers’ training cycling segment required.

Comprehensive cycling maps

Require bike lanes on all repairs and new

Education

Art work along trail

Big event/tour with great food and drink stops – with local farmers etc provide drink

Relationship with media

Programs to train the trainers – shops train churches, schools, etc.

My company (the FAA) reimburses me $20 every month that I commute > 50% of the time via bicycle...that's really sweet! Despite the fact that I live the farthest from our hangar (27 miles one way) than any other employee I still am the only employee that commutes via bike. They support me tremendously both financially with the reimbursement program, a great shower / locker room and reasonable time to shower / change clothes. With that being said, I think all of the incentives / programs in the world may not get some people to ride to work. Perhaps the motivation comes more from a personal desire. With education of all of the benefits of bicycle commuting perhaps we could get more people to commute via bicycle. Convenience, money, and a realistic expectation that their life will be improved by cycling are what I believe to be the three key components...

PAGE
1

