

BICYCLE & PEDESTRIAN
ADVISORY BOARD
CITY OF CONWAY, ARKANSAS

City of Conway, Arkansas Bicycle Master Plan

Updated: 8-21-16

Adopted by the Conway City Council (9-13-2016)

Acknowledgements

The 2014 Bicycling and Pedestrian Advisory Board consists of:

Todd Ake, 2014 Chair	
Amanda Potter Cole, 2016 Chair	Eric Leamon
Greg Reddin, 2014 Secretary	Peter Mehl
Jim Bruce	Jessica Henry Spayde
Adam Davis	Michael Yoder

City of Conway Officials

Mayor Tab Townsell	City Clerk Michael Garrett	City Attorney Chuck Clawson
--------------------	----------------------------	-----------------------------

City Council Members:

Andy Hawkins	Mark Ledbetter
David Grimes	Mary Smith
Wes Pruitt	Theo Jones
Shelley Mehl	Shelia Isby

Departmental Staff:

Finley Vincent, Chief City Engineer	Chief Jody Spradlin, Police
Jack Branscum, Staff Engineer	Lieutenant Jeff Anderson, Police
Bryan Patrick, Director of Planning	Officer , Police
Wes Craiglow, Asst. Director, Planning	Steve Ibbotson, Director of Parks & Rec.

This update of the Bicycle Master Plan was written by a subcommittee of The City of Conway Bicycle and Pedestrian Advisory Board including: Jim Bruce, Todd Ake, Peter Mehl, Greg Reddin, and Adam Davis. Various narrative additions and policy adaptations were incorporated into the plan by City of Conway staff prior to submission to the Conway City Council.

Table of Contents

- I. Introduction 4
- II. Benefits of Bicycling 5
- III. Summary of Existing Conditions 6
- IV. Projects and Activities at Present 10
- V. Bicycle Advocacy 12
- VI. Bicycle Infrastructure Plans 14
 - A. Bike Routes 14
 - B. Bike Lanes 16
 - C. Multi-Use Trails 18
 - D. Bike Share Program 22
- VII. Funding 23
- VIII. Goals and Objectives 24
 - A. Goal: Provide for the implementation of the bicycle master plan by providing support, resources, and staff responsible for coordination. 24
 - B. Goal: Develop bicycle routes, paved trails, and other safe physical facilities for bicycle transportation and recreation. 26
 - C. Goal: Implement a program of public awareness through city offices and departments coordinating with local organizations and institutions to develop programs to educate the public regarding Arkansas bicycle traffic laws and safe bicycle operation. 28
 - D. Goal: Support an active law enforcement program regarding Arkansas traffic laws with regard to the rights and responsibilities of bicyclists and motorists. 28
 - E. Goal: Encourage the citizens of Conway to bicycle frequently as an alternative mode of transportation and for recreation. 29
 - F. Goal: Provide funding to support the objectives of the Bicycle Master Plan. 30
- IX. Design Standards 31
- X. Appendix 32
 - A. Bicycle Route Network and Map 32

I. Introduction

In 2011 the League of American Bicyclists designated Conway, Arkansas, as a Bicycle Friendly Community at the Bronze level. This was in recognition of Conway's strong commitment to cycling as evidenced by the several progressive steps taken over the previous two years. At the time the League cited Conway for such achievements in engineering as its Complete Streets policy, facilities conforming to currently recognized safety standards, a bike parking ordinance in effect for existing and new development so that two-thirds of destinations had racks or storage units. Then, Conway

had more than 60 miles of roads with bicycle infrastructure and 3.5 miles of multi-use paths. Other engineering achievements included bike cut-throughs as well as most signalization at intersections being timed or equipped with bicycle-detecting video cameras.

In recognizing Conway's progress toward bicycle friendliness in 2011, The League mentioned such educational efforts as an active Safe Routes to School program, public information for both motorists and cyclists through various media such as utility bill inserts, newspapers columns, blog articles, website pages, and share the road signs. Noted also were the regularly offered Traffic Skills 101 classes. Conway was lauded for the **encouragement** of cycling by vigorously promoting a number of special events, including several during National Bike Month. Conway Advocates for Bicycling and The Ride full-service bicycle shop, both affiliated with the League, sponsored frequent community and cross-country rides for all skill levels. These and other bicycle-support organizations offered free bike maintenance classes, a university bike share program, and trail maintenance projects.

Enforcement efforts included the chief of police acting as an ex-officio member of the Conway Bicycle Advisory Board, now the Conway Bicycle and Pedestrian Advisory Board, and the identification of an officer who acts as the point person who interacts with cyclists and cycling organizations. **Evaluation** and **Planning** had focused on the development of ways to measure current and future bicycle mode share and the implementation of a specific program to reduce bicycle crash numbers.

The city of Conway continues to develop as a Bicycle Friendly Community. With three institutions of higher education, a progressive city government and a growing knowledge-based industry, Conway is poised to become the premier "green" city in Arkansas. On August 12, 2008, the Conway City Council passed Resolution R-08-24 setting the priority of Conway's becoming a Bicycle Friendly Community by adopting the League of American Bicyclists' **Action Plan for Bicycle-Friendly Communities**.

This Bicycle Master Plan was the first action taken to implement the full action plan to make Conway a Bicycle-Friendly Community. The original bicycle master plan was intended to address the years (2009-2019) but is revised as of August 2014 in order to encompass recent developments.

II. Benefits of Bicycling

Bicycling, used in place of other modes of transportation, offers a number of benefits to society and to individuals. It is important that government officials recognize these advantages and take steps to encourage the use of bicycles.

Benefits to Society

Bicycling is a non-polluting means of transportation. Automobiles, by contrast, produce 50% of the carbon monoxide; nearly 30% of the lead, nitrogen oxides, and volatile organic compounds; and nearly 20% of the particulate matter emitted in the U.S. Bicycling conserves non-renewable resources. Automobiles consume about 50% of the petroleum used annually in the U.S. At current rates of production, the U.S. supply of petroleum, including as yet undiscovered resources will be exhausted within 30-40 years.

Bicycling is a quiet mode of transportation. Automobile noise is a nuisance to persons living along residential streets, especially those with high traffic volumes. It is also bothersome to other users of the street who, unlike motorists, are not insulated from their environment.

Bicyclists present much less of a hazard to other road users than do motorists. Traffic accidents claim about 45,000 lives in the U.S. each year, including some 1,000 bicyclists. While serious injuries and even fatalities from bicycle collisions are not unheard of, no one would suggest that being struck by an automobile is preferable to being struck by a bicycle.

Bicycles and pedestrians require less space than automobiles. Automobiles can carry up to 750 persons per hour per meter of lane width on roads with uninterrupted flow, while the same lane width will carry twice as many bicyclists. Automobiles also require much more space for parking than do bicycles. Where the average parking space can accommodate one car, a bike rack that accommodates ten bicycles will fit in that same parking space.

Benefits to the Individual

Bicycling is less expensive than driving. According to figures published by the Motor Vehicle Manufacturers' Association, the average annual cost of operating an automobile is \$5,675. By comparison, a bicycle typically costs less than \$100 per year to own and operate.

Bicycling provides exercise. Bicycling to work and to other destinations offers an excellent way to incorporate regular exercise into one's daily routine without a major investment of time and financial resources.

Bicycling is less stressful than driving in traffic. According to a University of California study, commuting by car raises blood pressure, lowers frustration tolerance, and fosters negative moods. Bicycle commuters typically report that they enjoy their trip to work, even if the ride is not a particularly scenic one.

III. Summary of Existing Conditions

History

A. P. Robinson, who came to Conway shortly after the Civil War, founded the City of Conway. Robinson was the chief engineer for the Little Rock-Fort Smith Railroad (now the Union-Pacific). Part of his compensation was the deed to a tract of land, one square mile, located near the old settlement of Cadron. When the railroad came through, Robinson deeded a small tract of his land back to the railroad for a depot site. He laid out a town site around the depot and named it Conway Station, in honor of a famous Arkansas family. Conway Station contained two small stores, two saloons, a depot, some temporary housing and a post office.

Conway was designated the county seat of Faulkner County in 1873, the same year that the county was created by the legislature. In October 1875, Conway was incorporated and, at that time, had a population of approximately 200. When originally incorporated in 1875, Conway was just one square mile surrounding Conway Station on the Little Rock and Fort Smith Branch of the Cairo and Fulton Railroad. By 1959, Conway encompassed 6.9 square miles. During the next 30 years Conway grew rapidly annexing a total of 15.4 square miles. In the 1990's it grew even faster, adding 12.2 square miles. Conway now encompasses approximately 45.63 square miles. Almost all area annexed has been through petition by the property owners.

For many years Conway flourished as a trade center for a large rural agricultural area. Hendrix College was established in Conway in 1890. Three years later, in 1893, Central College for Girls was established, and Conway was on its way to becoming an educational center. The University of Central Arkansas was founded in Conway in 1907 as the Arkansas Normal School. Thus, the local economy was firmly established upon agriculture and the educational institutions until World War II.

After the war, Conway businessmen began diversifying the economy, and several small industries were attracted to Conway. Subsequently, additional state institutions were located in Conway, including the headquarters for the Office of Emergency Services, the Arkansas Human Development Center, and the Arkansas Educational Television Network.

Conway has a sizable industrial / technological base. Industry located in Conway includes Kimberly Clark (affiliated with the League), Hewlett Packard, Virco, Acxiom, and Snap-on. Computer database giant Acxiom calls Conway its headquarters.

Population characteristics

The city of Conway has grown rapidly (36%) over the last decade with an estimated population of over 64,000 people. Conway is also home to three colleges so the population swells during the school year.

However, accommodations for bicyclists have not grown accordingly and did not play a significant role in past development plans so consequently, Conway faces challenges in becoming an entirely Bicycle-Friendly Community.

Physical Characteristics

The City of Conway, elev. 320.6', is located in a relatively flat area north of Round Mountain, elevation 560 feet; and south of the Cadron Ridge, elevation 550 feet. The west side of the city is bordered by the Arkansas River. Lake Conway, an Arkansas Game and Fish reservoir, lies to the southeast of Conway and city-owned Beaverfork Lake lies northeast of Conway.

In general, the city's terrain is very suited for bicycling, with easy access to the county and beyond for serious recreational riding and relatively flat terrain for easy commuting in town. Conway has many quiet and wide neighborhood streets in "Old Conway." Cycling in the core of the city is relatively easy and does not involve crossing any major highways; one can get from downtown Conway to Hendrix College, Central Baptist College, the University of Central Arkansas, and some shopping areas on relatively wide streets with little traffic.

However some features of the city infrastructure obstruct safe, convenient bicycling including a Union Pacific railroad line that runs north-south through town, and Interstate 40 (with four interchanges and no bicycle specific accommodations) presents serious challenges for cyclists to get between the east and west sides of town. In addition, several major highways run through town: US65 (Harkrider Street), US64 (parts of Oak, Caldwell and Prince Streets), AR60 (Dave Ward Drive.)

Aside from these areas, cycling completely across the city from north to south does present some obstacles; to access the city on the north side, one must negotiate some major intersections, e.g. Donaghey/Washington and the Harkrider/Old Morrilton Hwy/Skyline intersections, and then toward the south side, crossing Dave Ward Drive is problematic.

Traveling from west to east has been improved with the reconstruction of Prince Street on the west side as a boulevard with wide right hand lanes and roundabouts.

Travel between the east and west sides of town present a challenge. To move between the two sides of the city, one must cross the interstate on Oak Street, a very heavy traveled commercial district with no bike lanes, or take Siebenmorgen Road, a narrow, heavily traveled road also unsafe for bicyclists.

However, Harkrider through the Hendrix College campus has been reconstructed with traffic calming features including two roundabouts, one at Siebenmorgen and the other at the entrance to the Hendrix Village. The Hendrix Village itself includes quiet residential streets with access to shopping and extensive athletic facilities. Nevertheless, much remains to be done to enable bicyclists to travel the outer edges of the growing city of Conway.

Existing Bicycling Facilities

Conway has been extending its network of bicycle facilities beyond its original few designated bicycle lanes and its original multi-purpose paved path (Tucker Creek Trail) in the central to western residential reaches of the city. The city now has over 20 centerline miles of bike lanes and approximately 40 miles of roads signed as "sharrows." Conway still struggles to accommodate school children who wish to ride their bikes to school; the use of the bike lanes for parking and picking up during school hours defeats efforts to encourage children to ride to school. Some other way to allow motorists to pick up children at

school should be arranged through redesign and/or rebuilding and future school site plans should be designed to accommodate all forms of transportation especially student biking and walking access.

The Tucker Creek Trail now 3.5 miles long has been a great success. It is sufficiently wide (12 ft) and safe to ride, if sometimes clogged with walkers and joggers. It serves as the first phase of a planned network of paths that will help bicyclists get through the city without negotiating major roads. (See Bike Network map)

There is one biking/hiking trail at Cadron Settlement Park on the Arkansas River in western Conway with approximately 6 miles of trails. The city leases and maintains the park, with volunteers helping to maintain the biking/hiking trails. The Conway City Council has given support for the development of the 105-acre Blaney Hill former landfill site as an off-road bicycle facility. The Central Arkansas Off-Road Group (COG) with financial support from the Conway Advocates for Bicycling (CAB) is directing the planning and development of this project on the north side of Conway.

The City of Conway with support from the Advertising and Promotion Commission purchased 65 custom-designed Conway bike racks. These inverted U racks are found throughout the city. By ordinance new developments must accommodate bicycle parking as well.

The city's three institutions of higher learning and local schools have tried to keep up with a growing demand for bicycle parking.

Central Baptist College (500 students) has a sufficient number of bike racks with at least four (10 bikes per rack). Hendrix College (1,400 students) has at least 16 bike racks and a count in February 2009 indicated over 150 bikes on campus. Mountain bikes are available for checkout by members of the Hendrix Community from the Hendrix Wellness and Athletic Center. And the center conducts multiple spin classes weekly. Cruiser bikes are available for checkout by students at the Hendrix Library. Faculty members teach cycling or tri-sport's classes in the Kinesiology Department.

The University of Central Arkansas (12,000 students) has a large number of bike racks, enough by one estimate to accommodate over 1,200 bikes. The racks are spread throughout the campus and consist of U-racks embedded in concrete and more traditional self-standing racks that engage a front wheel of a bicycle. More have been added recently. Bicycle usage on campus has increased markedly. The University also wrote a successful grant to complete a half-mile portion of the paved trail network that runs through campus. The University of Central Arkansas Police department has one officer on a bicycle regularly, and as staffing allows will add additional patrols on bicycle.

The local public schools have limited bicycle parking facilities, most have only one rack to accommodate 10 bikes; the total number of bike racks at public schools in Conway is 18. Interestingly, our newly opened High School West has none. As in many municipalities in the nation, bicycling to school has fallen off in Conway, largely because it is not encouraged or accommodated by parents and school officials.

Legislation

The City of Conway has passed the following legislation regarding bicycling in the city:

Ordinance O-82-17	Restricts bicycles from being operated on sidewalks in the Central Business District (Zone C-1).
Resolution R-08-23 August 12, 2008	Dedicates all Natural Gas Severance Tax funds for alternative transportation facilities
Resolution R-08-24 August 12, 2008	Action Plan for (a) Bicycle Friendly Community
Ordinance O-09-56 April 28, 2009	Amending Master Street Plan & Adopting a Complete Streets Policy
Resolution R-09-20 April 28th, 2009	Formation of a Bicycle Advisory Board
Ordinance O-10-56	Providing for the regulation of off-street bicycle parking and loading facilities and to specify requirements for off-street parking and loading facilities.
Resolution R-12-05 February 28th, 2012	Formation of the Bicycle and Pedestrian Advisory Board
Resolution R-13-62	Supports the Bicycle and Pedestrian Advisory Board to be consulted for any new street construction projects designated collector or above.

IV. Projects and Activities at Present

Bicycle facilities:

The city formally designated funds from its budget in 2008 to expand bicycle lanes and other bicycling facilities in Conway, and passed a Complete Streets ordinance in 2009 to insure bicycle accommodations are built into new streets projects from the start. The intervening years has seen significant progress in expanding bike lanes and sharrows across the city map. The city currently has over 60 miles of bike lanes or sharrows.

The City is committed to expanding the bicycle network significantly over the next five years. Current plans are to expand the designated network to approximately 100 miles of bike routes designated either with striped lanes or sharrows. At present, recently completed projects and current projects will address various major gaps in the bicycling network. Washington street along the west side of Hendrix College has been reconstructed with bikes lanes. This extends the designated biking network north from downtown alongside a large student population connecting many access points to the northern and western parts of the city making old Conway more bike friendly.

The three major Central Landing street projects will also provide full bike lanes along median divided streets in a large area of town currently devoid of all access. These projects will also include a city funded Interstate 40 overpass with sixteen foot wide multi-use side paths on either side of the roadway connected to new bike lanes. This project will finally provide designated and safe east-west access for bicyclists across the interstate while accessing a major commercial district. The Lewis Ranch and Lewis Crossing developments at the Dave Ward Drive interstate interchange are both being built with side paths and bike lanes where appropriate to accommodate bicyclists in a developing commercial area.

Conway is also expanding the off-street, multi-purpose path system throughout the city. The first phase of the Tucker Creek Trace paved trail has finally been completed. Currently, the trail runs through the heart of residential Conway for a total distance of 3.5 miles. The trail has multiple on street and neighborhood access points and parking lots and includes such amenities as benches and work out equipment. Two bike repair stations have been installed on the trail. While the trails runs primarily through the developed area of the city, there are plans for later phases to extend the trail further southwest to the city's soccer complex and beyond to the newly developed Cantrell Field Airport. A network of paved long distance bicycling routes in the agricultural area surrounding the new airport will be easily accessible when the trail can be extended to that destination.

The first phase of the Stone Dam Creek Trail has been opened south of Dave Ward Drive across from the University of Central Arkansas campus. The city is currently pursuing and accumulating various grants and other financial commitments to aid in construction of a bicycling and pedestrian overpass of Dave Ward Drive directly into the UCA campus bike/ped trail. This approximately \$2.2 million dollar project will connect up the college campus with many student apartments south of this heavily trafficked thoroughfare. As importantly, the new bridge will connect the city biking network safely across this major obstacle uniting existing networks in the southern and northern parts of the city.

Further, the city is looking to extend the Stone Dam Creek Trail to provide even more direct connectivity to the bicycling network. Conway has recently purchased 97 acres of park land along Stone Dam Creek adjacent to various major roadways and housing developments. This land purchase provides city controlled, off-street access along Stone Dam Creek and will provide a location for the "Phase Three" trail extension. Phase Two area land purchases and/or access easements between the terminus of existing Stone Dam Creek Trail and the future third segment are still being negotiated. It is possible the city will move to complete the third phase section in advance of a completed second phase.

It is the expressed intent of the city to develop a "series of paved trails away from motoring traffic connecting various parks and green spaces throughout the city" as expressed by Mayor Townsell on many occasions. These off street paved trails will "serve as freeways for biking and foot traffic which, in conjunction with on-street bike lanes and better sidewalks, will offer further connectivity to destinations such as UCA, hospitals and schools."

Bicycle Projects and Educational Institutions

The Hendrix Bike Revolution, a group of Hendrix College students, continues to sponsor a bike loaner program called Bike Share; Students can check out bikes from Bailey Library in the same way books are lent. There are 5-10 functional bikes, with at least 3 or 4 of those checked out at any given point. One can check them out for 3 days, but many students keep them for longer. The Student Senate employs two student bike mechanics that not only service the bikes but also are available a few hours four days a week to repair students' bikes. Repair space is provided in Buhler Hall, a mostly abandoned academic building in the center of the campus. The Student Senate funds the Hendrix College Bike Share. The group is also working with Public Safety to conduct a campus wide bicycle registration system.

UCA has a similar program. The Student Government Association purchased 15 bicycles, which students can check out of the Health and Recreation center. UCA has also provided a garage for CAB to use for its Share and Repair program. To date the program has been a success with one to three bikes repaired each week and many more donated to citizens who cannot afford a new bicycle. Donated bicycles are repaired and distributed to those in need in our community.

The local public schools have begun to integrate bicycle safety instruction into the curriculum to various degrees ranging from a one hour-program with a follow-up bicycle rodeo/skills riding event, to a general overview of bicycle safety as part of a physical education class. Master LCI Tom Ezell taught a Bicycling 123 class co-sponsored by The Ride bicycle shop and CAB and funded by Conway SRTS in June of 2011 to encourage and prepare PE teachers. LCI Jim Bruce and local bike shop owners Erik Leamon and Tara Leamon have conducted several bicycle safety demonstrations and bike rodeos. To date over 1,200 local children have received such instruction.

Safe Routes to Schools

A Safe Routes to Schools program was part of the city's early bicycle and pedestrian improvement efforts. This program had a good start. Conway was given a significant SRTS startup grant, which was used to purchase and equip a bike rodeo trailer along with other startup components. In recent years, however, the program has lost much of its steam, and is currently in need of new energy.

V. Bicycle Advocacy

Local bicycle enthusiasts formed an advocacy group for bicycling in 2009: Conway Advocates for Bicycling (CAB). With 501(c)(3) status and over seventy-five dues-paying members, CAB has an eleven-member board that meets monthly. CAB hosts a website at www.cycleconway.org dedicated to advancing the interests of bicyclists. In addition, CAB communicates information and advocacy through its Facebook page.

To date, CAB has moved forward on a number of important projects that help to advance Conway's efforts to become a more Bicycle-Friendly Community.

CAB sponsors two League Cycling Instructors who regularly offer Traffic Skills 101 classes as well as organizing bike rodeos for schools and other community groups throughout the year. Forty-two people have successfully completed Traffic Skills 101 classes since 2009.

In addition to CAB, Conway has had three other organizations affiliated with the League of American Bicyclists: the Metropolitan Emergency Medical Service (MEMS) Riding Team, The Ride bicycle shop, and Kimberly-Clark's Conway facility.

Regular Bicycle Events and Activities:

CAB sponsors a monthly community ride on the last Sunday of each month; this event consists of a group of riders riding through Conway in a safe and civil fashion. During the summer months the ride is moved to an "after dark" ride taking advantage of cooler temperatures.

CAB sponsors a bicycle tour, the Conway Fall Classic, partnering with a local charity each year in September. The Conway Fall Classic attracts approximately 120 riders each year, and is still growing.

The Amazing Ride, also sponsored by CAB, has brought riders together for an afternoon of puzzle solving as they identify items to purchase and deliver by bicycle to several local charitable organizations.

CAB also awards special recognition to the City of Conway Bicycle Advocate of the Year: an individual who has been especially active in advancing cycling in the Conway community.

The Conway Advocates for Bicycling along with the University of Central Arkansas have created the Conway Bicycle Share and Repair (BSAR) garage where low income individuals can bring their bikes for repair. The BSAR also repairs donated bikes and distributes them to low-income individuals via a local charitable organization. In November and December BSAR focuses on "Bikes for Tykes" collecting, refurbishing, and distributing bicycles and helmets to local children. Approximately 20 bikes are distributed each year.

Besides the new events sponsored by CAB, for a number of years now, weekly organized rides have been held for the more serious amateur riders in Conway.

In addition, the local bike shop, The Ride, as well as regular bicycle safety classes. The Ride website (therdieonline.net) serves as a great resource for local bicyclists. More recently CAB has begun to organize "intermediate-pace" rides for area cyclists that are relatively new to cycling on county roads, but are able to ride at a moderate pace of 15-17 mph.

The Toad Suck Triathlon is an annual event held for those demonstrating their cycling skills along with swimming and running.

The annual Tour de Toad, a regular part of Conway's Toad Suck Daze spring festival, features short, medium and long rides in the countryside surrounding Conway. It is sponsored by the Literacy Action of Central Arkansas in early May.

Another regular event is the Conway Kids Triathlon, sponsored by First Security Bank and the Conway running club.

VI. Bicycle Infrastructure Plans

A. Bike Routes

Suitably designed bikeways can be designated as "Bike Routes." Bike routes are linked segments of roads that are designated with appropriate directional and informational markers. Designated Bike Routes should indicate a way that most bicyclists will feel comfortable using. The routes are not intended to link all possible locations, and bicyclists are not required to use these routes. New bicyclists, and bicyclists new to Conway, will find these routes useful for getting to know the area by bicycle.

There are several reasons for designating signed bike routes:

- The route provides continuity to other bicycle facilities such as bike lanes and multiuse paths.
- The road is a common route for bicyclists through a high demand corridor.
- The route extends along local neighborhood streets and collectors that lead to a destination such as a park, school, or commercial district.

Bike route signs may be used on shared streets, streets with bike lanes, and on multiuse paths.

Regardless of the type of facility or roadway where they are used, it is recommended that bike route signs include destination information.

"Bike Route," "Share the Road," or "Bicyclists May Use Full Lane" signage can be used to encourage bicyclists to use a given corridor and to remind motorists that they may encounter a bicycle. Bike Route signage should be placed at key decision points along a corridor and Share the Road signage should be spaced at regular intervals.

Conway has one signed bike route between the west side of town and the Hendrix College campus north of downtown that links The Tucker Creek Trail, Julie Lee Moore Elementary School, Ida Burns Elementary School, Conway High School West Campus and Gatlin Park.

Vision

The vision of the City of Conway is to create a signed bike route system that will direct cyclists throughout the city between these areas:

- Schools;
- The Three Colleges;
- Downtown;
- City Parks;
- Major Shopping Areas;
- Employment Centers;
- Industrial Parks;
- Medical Facilities;

Bike Routes

Route Name	Description	Destinations	Distance	Targeted Completion
Smoking Oaks Bike Route	Utilizing low volume streets this route forms a loop with the Tucker Creek Trail (TCT) with a connector to Hendrix College.	Hendrix College Julie Lee Moore School Ida Burns School Conway High West Tucker Creek Trail		Completed 2009
UCA TCT Connector	Leg from Tucker Creek Trail at Salem to Timberpeg, Bruce St., and the UCA Campus	Tucker Creek Trail UCA		2016
Downtown TCT Connector	Leg From Tucker Creek Trail at Adamsbrooke subdivision to Downtown via Adamsbrooke Dr., Colonial Dr., and Robinson St.	Tucker Creek Trail Laurel Park Downtown		2016
TCT to Conway Commons	Route from Tucker Creek Trail to past UCA on Bruce Street [Robins St. might better, PM] to 6th Street past Central Landing across the new over pass to Elsinger Blvd.	Central Landing Conway Commons		2017
Hendrix to Hendrix Village	Route TBD with the collaboration of Hendrix College.	Hendrix College Hendrix Village		2017
Hendrix Village to Walmart	Steel & Ellis Ave. to Sanders Road	Hendrix Village Walmart Shopping area		2017

B. Bike Lanes

Bike lanes can be incorporated into a roadway when it is desirable to delineate available road space for preferential use by bicyclists and motorists, and to provide for more predictable movements by each. Bike lane markings provide greater comfort for bicyclists who are not used to operating on a roadway with other traffic.

Bike lanes should be one-way facilities and carry bike traffic in the same direction as adjacent motor vehicle traffic. On one-way streets, bike lanes should generally be placed on the right side of the street. However, bike lanes on the left side of the street may be appropriate when it will substantially decrease the number of conflicts, such as those caused by heavy bus traffic or unusually heavy turning movements to the right, or if there are a significant number of left turning bicyclists.

Curbside bike lanes and bike lanes adjacent to parking are common treatments. It is important that a curbside bike lane include at least 5 feet of space outside of the gutter pan to allow to discourage bicyclists from riding in the gutter pan. It is important that the bike lanes be maintained by keeping them free of debris and free of gravel, potholes, or other hazards.

Vision

The vision of the City of Conway is that bike lanes be installed on all major roads where speed difference between automobiles and bicyclists is significant (e.g. signed at 35 mph or greater) or when motor vehicular traffic volume is significant. In particular, it is the desire of the city to place bike lanes when possible on all categories of streets collector level and above. Bike lane placement would be in addition to and separate from pedestrian facilities on these same streets. On certain high volume/ high speed streets, the city reserves the right to combine biking and pedestrian facilities into a wider multi-use paths alongside both sides of the streets. Where new non-local street extensions or major new street widenings are planned, bike lanes should be included in the finished street unless specifically exempted by city council action in favor of multi-use side paths. For collector or above streets which need resurfacing, every effort should be made by the city to eliminate middle turn lanes to capture bike lane opportunities. It is understood that street widenings simply for the purpose of creating bike lanes is probably beyond the financial resources of the city. However, every effort will be made to capture bike lanes where possible.

Streets to eventually have bicycle lanes should include (but is not limited to):

Dave Ward Drive	Irby Street	S. Donaghey Ave
Middle Road	Lower Ridge Road	S. German Ave
College Avenue	Meadow Lake Street	Sturgis Road
Prince Street	Hogan Lane	Harkrider Street
Caldwell Street	Old Military Road	Amity Road
Oak Street	Country Club Lane	East German Lane
Siebenmorgan Road	Mattison Road	Salem Road
Tyler Street	Donaghey Road	Reedy Road

C. Multi-Use Trails

History

The city of Conway built its first multi-use trail, the Tucker Creek Trace; a 1.2 mile path following Tucker Creek from Salem Road to Reedy Road in 1998. The trail has been extended north to Gatlin Park on Tyler Street and southwest to the Walmart Super Center in four phases. The full trail's 3.5 miles of off-street, paved path provides the residents of Conway a safe recreational facility for walking, running, rollerblading, and bicycling. An initial phase of the Stone Dam Creek Trail also has been opened south of UCA and Dave Ward Drive. Due the success of these trails, the city of Conway recognizes the value in providing such amenities and plans to expand such facilities for both recreation and transportation.

Vision

The vision of the City of Conway is to create a multi-use trail system that along with low volume streets will provide a safe alternative for pedestrians and bicyclists to travel throughout the city between these areas:

- Safe Routes to Schools;
- The Three Colleges;
- Downtown;
- City Parks;
- Major Shopping Areas;
- Employment Centers;
- Industrial Parks;
- Medical Facilities:

Where trails must cross heavily trafficked streets, where practical and as funding permits, it is desired to grade separate the trails from busy streets by constructing tunnels or bridges. When trails follow creeks or drainages systems efforts should be made to design and build underpasses to prevent excessive sedimentation on the depressed portion of the trails. Regarding sedimentation, city crews should be vigilant in cleaning the underpasses of sediments after every elevated flow event.

All trails should include clear signage identifying trails and trail heads visible from the street system and should also include easily readable mapping and signage components along the trail. To aid in emergency response, a simple locational aid system should be incorporated into the signage – color coding, for example. Ideally, various community and personal amenities should be located along the trail to enhance the usefulness and convenience of the trail for users. Trail lighting at a pedestrian scale should be a standard practice.

It is also desired to construct a destination worthy trail to draw visitors to the city. Outlined in the chart below is a proposal to create a loop in the southwestern area of the city and county pasted the newly constructed airport. Connectivity of this proposed loop and the city's trail system in general with the established Arkansas River Trail in Little Rock and North Little Rock is an important goal.

By doing so it is expected the city's citizens will realize these benefits:

- A healthier community;
- Increased real estate values;
- An increased sense of community;
- Increased social interaction within the community;
- Increased visitors;
- An increased appeal for businesses to locate to the area;

Trails

Trail Name	Purpose(s)	Description	Distance	Targeted Completion
Tucker Creek Trail	Recreation	Trail runs from Hogan Lane to Gatlin Park on Tyler Street on the north side of the city.	3	2015
Stone Dam Creek Trail	Transportation	Trail Runs from Dave Ward Drive south to Mimosa Drive.	.5	Completed in 2014
UCA Trail	Recreation Transportation	Trail runs from Dave Ward drive north on the UCA campus.	.2	Completed in 2014
I-40 Overpass Bridge	Transportation	New bridge will contain a multi-use path providing safe crossing of the interstate while connecting the Conway Commons and Central Landing shopping centers.	.2	2016
Central Landing Trail	Transportation	Starting at Harkrider, paralleling Bruce Street to the south side of the Central Landing Development and connecting with the I-40 Overpass.	1	2017
Tupelo Bayou Trail	Recreation Transportation	Trail is expected to run from Hogan Lane (continuation of Tucker Creek Trail) to the Centennial Soccer Field Park	1	2018
TCT Tunnel under Salem	Recreation Transportation	Reconfiguration of Salem St. would raise the road allowing the Tucker Creek Trail to follow the creek under the road.	-	2020
TCT Tunnel under College	Recreation Transportation	Reconfiguration of College Ave. would raise the road allowing the Tucker Creek Trail to follow the creek under the road.	-	2020
Dave Ward Pedestrian Bridge at UCA	Recreation Transportation	Connector from Stone Dam Creek Trail to UCA Trail	.1	2020

Spring Creek Trail	Recreation	Trail is expected to run from Hogan lane north to Irby. This trail connected with the Tucker Creek Trail would form a 6 mile loop.	3.5	2020
Airport Loop Trail	Recreation Transportation	Working with Faulkner County, this would create a trail of 20-25 miles combining a route on Lollie Road, Sand Gap Road, Hwy 89, Rocky Gap Road, and Donnell Ridge Road	20	2020
Western Arterial Trail	Recreation Transportation	Trail is expected to parallel the Western Arterial Loop as it is constructed.		2025
Arkansas River Trail	Recreation Destination	Trail is expected to run from the Western Arterial Loop Trail connecting with the LR/NLR sections of the Arkansas River Trail		2025
Railroad Trail	Recreation Transportation Destination (when combined with Western Arterial & Tucker Creek trails)	Trail is expected to parallel the railway through Conway from north of Tyler Street to the Western Arterial Loop I-40 interchange; this trail combined with the Tucker Creek Trail and Western Arterial Loop Trail will form a loop of approximately ___ miles.		2030
Stone Dam Creek Trail extension	Recreation Transportation	Extending existing trail from Mimosa to Lake Conway with future connection to the Little Creek Trail		2030
Little Creek Trail	Recreation Transportation	Trail will follow Little Creek from the Middle Road vicinity extending northward behind Conway Commons and through City of Colleges ballpark and Curtis Walker Park. It will eventually meet with Lower Ridge Road and curve westward to Don Owens Sports Center.		2030

D. Bike Share Program

From the Bicycle and Pedestrian Information Center:

Bike sharing is an innovative transportation program, ideal for short distance point-to-point trips providing users the ability to pick up a bicycle at any self-serve bike-station and return it to any other bike station located within the system's service area. Bike sharing takes several forms, but this (the Bike Ped Info Center, http://www.pedbikeinfo.org/programs/promote_bikeshare.cfm) site focuses on municipal bike-share systems, where local jurisdictions (including cities, counties, etc.) are engaged in the funding, managing, administering and/or permitting the bike-share program. In the context of this site, bike-sharing differs from traditional bicycle rental services in that it is typically used for short, spontaneous trips that are often combined with other transportation modes (e.g. transit).

Vision

The vision of the City of Conway is establish a bike share program where potential cyclists can rent a bicycle at one location and use it as a means of transportation to another throughout the city. Possible locations for Bike Share Stations include the three local colleges, major shopping centers, the public library and downtown.

VII. Funding

The Current Funding Plan:

The City of Conway by resolution R-08-23 dedicated all state severance tax monies turned back to the city from the State of Arkansas to fund Alternative Transportation projects. These monies are to fund on-street bicycling, pedestrian, and transit enhancement projects. Enhancement projects on the streets rights-of-way are included in the definition of on-street improvements. These projects may include (but are not limited to) striping, signage, and parking facilities as well as infrastructure such as base, gravel, and asphalt. *Regular street projects mandated to include bicycling and pedestrian accommodations by the Complete Streets ordinance or normal street resurfacings where bike lanes are to be captured shall not be funded out of this source in whole or in part.* Alternative transportation monies are to be specifically identified in the Street Budget every year and dedicated to this purpose. Any unused funds any given year are to stay dedicated to alternative transportation projects until expended.

Historically, the city’s portion of the Severance Tax turn back has generated annual revenue in a range from \$114,000 in 2009 up to \$378,000 in 2014 with an average of around \$240,000 annually. With reduced natural gas activity in 2016, this year’s revenue is currently on pace to total less than \$100,000. Given the volatility of the source, annual expenses from this revenue source should be made from “banked” existing revenue on hand rather than from projected revenue.

Separate bicycling & pedestrian trail projects not associated with streets or street rights-of-way are to be funded by the city’s dedicated portion of the Advertising & Promotions Tax for parks capital and/or the Park Impact Fee revenues. Projects may include (but are not limited to) trail construction, right-of-way or easement purchase, and/or trail enhancements monies. Recreational and alternative transportation targeted grant monies should be pursued whenever possible to leverage existing revenue sources. It is the City of Conway’s expressed intent to significantly extend the bike & pedestrian trail system with projects identified and undertaken in each budgetary year.

The Funding Vision:

The money that funds transportation projects in Conway comes from various sources. BPAB recommends that the city create a Transportation Fund that unifies all those sources and names them such that the funds can be used for the wider transportation purpose, rather than for the narrower purpose of building roads. BPAB also recommends that a small portion of this Transportation Fund be designated to bicycle and pedestrian projects. As the city develops plans and processes for implementing such projects, BPAB further recommends that this dedicated portion should gradually be increased to become a significant portion of the city’s transportation spending.

The following funding sources have been identified to be included in the “Transportation Fund”:

Name of Funding Source	(2014) Estimated Amount
Street Department Budget	\$5.4M
“Pay as you go” sales tax	\$2.7M

Street impact fees	\$0.6M
TOTAL	\$8.7M

BPAB recommends that 7% of this “Transportation Fund” be allocated to alternative transportation initiatives. Possibly the most important of these initiatives is the personnel budget mentioned in the first item. Making this position a priority will ensure that the city can adequately meet the other objectives. Below are the proposed allocations for the bike/ped portion of the transportation. Note that the last two of these items are not specific to bicycling and fall outside of the Bicycle Master Plan, but they represent a holistic view of alternative transportation.

- Allocate 1% (approximately \$85,000) of the overall “Transportation Fund” to the full-time Bicycle/Pedestrian Director position.
- Allocate 2% (approximately \$170,000) of the overall “Transportation Fund” to implementing the on-street bicycle network infrastructure as outlined in this plan.
- Allocate 1% (approximately \$85,000) of the overall “Transportation Fund” to trail development. This amount will be matched by a certain amount from the Parks Department.

Initiatives not directly related to bicycling:

- Allocate 2% (approximately \$170,000) of the overall “Transportation Fund” to implementing pedestrian infrastructure as outlined in the Pedestrian Master Plan.
- Allocate 1% (approximately \$85,000) of the overall “Transportation Fund” to a mass transit savings fund with the view of implementing public transit services in Conway.

VIII. Goals and Objectives

These goals and objectives are designed to guide the city in advancing Conway as a Bicycle-Friendly Community. The hope is for Conway to become a Silver level bicycle-friendly community by 2020.

A. Goal: Provide for the implementation of the bicycle master plan by providing support, resources, and staff responsible for coordination.

1. Objective: The city shall assign staff, i.e. a Bicycle Program Manager, to implement the bicycle plan and increase the commitment of this position from approximately 5-10% of a full time position to a full time position by 2015.

Achievements to date:

- The city of Conway has identified the duties of a Bicycle & Pedestrian Program Manager as a portion of a Staff Engineer’s or Staff Planner’s duties. Currently only 5-10% of this position is focused on implementing the Bicycle Master Plan.

To implement the vision of improving the bicycle friendliness of Conway as outlined in this Master Plan, BPAB recommends a minimum of a half-time commitment of assigned duties is required.

Next Steps:

- Secure commitment from the City Council to fund and support the time commitment for the Bicycle Program Manger as outlined in the objective above.

2. Objective: The city shall appoint a permanent Bicycle Advisory Board (BAB) consisting of at least six volunteers (two of which should be associated with the local bicycle advocacy group) who work with designated city staff to implement the bicycle plan.

Achievements to date:

- The original board was appointed in 2009 and has been expanded to include pedestrian and school-related issues, so it is now known as the Bicycle and Pedestrian Advisory Board (BPAB); the board includes 9 members, two of whom represent pedestrian interests, and two of whom represent school interests including Safe Routes to School.

Next Steps

- Ensure BPAB continues to be active in promoting the objectives of the Bicycle Master Plan.

3. Objective: The Bicycle Program Manager along with the Bicycle and Pedestrian Advisory Board shall annually review progress on its bicycle plan.

Achievements to date:

- The BPAB held a public forum in 2013, where approximately 100 citizens attended and completed a survey and visited with city officials about biking and walking concerns. In the future more annual reviews need to occur. A final annual report was completed by BPAB for 2013.

4. Objective: The city shall work with BPAB as it considers expenditures for development and improvement of bicycle facilities in Conway.

Achievements to date:

- The BPAB has a good working relationship with the streets department. A process for ensuring that the BPAB is consulted on any street projects was approved by resolution through the City Council in 2013.

Next Steps

- Develop with the City Engineering Department various cross section designs for streets, intersections and roundabouts of all lanes widths which will mandate

the standard design elements for transportation infrastructure as set by the Complete Streets Policy.

5. Objective: The city will partner as appropriate with other institutions and agencies in Conway including, UCA, Hendrix College, CBC, Conway schools, Conway Chamber of Commerce, Faulkner County government, and the State of Arkansas to facilitate the planning and implementation of the Bicycle Master Plan.

Achievements to date:

- The City of Conway is working with UCA on the plan to develop Donaghey Street in front of the university.

Next Steps:

- BPAB and the Bicycle & Pedestrian Program Manager need to work with the schools to achieve goals of Safe Routes to School.

B. Goal: Develop bicycle routes, paved trails, and other safe physical facilities for bicycle transportation and recreation.

1. Objective: The city shall build and maintain infrastructure including designated bicycle lanes, multi-use trails, and signage for a bicycle network providing safe access to all of Conway as outlined below:

- Construct or reconfigure approximately 5 centerline miles of bike lanes per year for a total 25 miles of additional on-street bicycle lanes by 2020.
- Construct approximately 1 mile of fully developed multi-use path each year for a total of 5 additional miles of "transportation trails" by 2020.
- Construct approximately 2.5 miles of "Traveler" improved (packed gravel shavings) multi-use path each year for a total of 15 additional miles by 2020.
- Construct a trail loop system of at least 30 connecting miles of trails by 2025 intended to attract visitors to the city.
- Support the construction of a trail system linking Conway to the Arkansas River Trail system by 2025.

Achievements to date:

- The city has approximately 20 centerline miles of bike lanes as of 2014.
- The Tucker Creek Trace is complete 3.5-mile trail from Hogan Lane to Gatlin Park on Tyler Street.

- Combining the UCA Student Trail and the initial phase of the Stone Dam Creek Trail, the city has approximately .7 miles of trails thought to be used primarily for transportation (UCA students commuting between campus and apartments). A bike/ped bridge is needed over Dave Ward drive to connect these trails.
- The city has one designated bicycle route directing riders from the west side of the city to Hendrix College. It is a novelty in its solitude. Other designated routes are needed for the system to become a reliable aid in bicycling.

2. Objective: The city shall build the infrastructure to provide safe routes to all public schools. A pilot school should be identified and routes be developed in 2015. If successful, an additional school safe routes infrastructure should be completed each successive year.

Achievements to date:

- A member of the BPAB has been designated as the SRTS coordinator.

Next Steps:

- Develop a site plan review process for all new school locations and/or additions, remodels and rebuilds which would require a transportation access plan for all modes of transportation with special attention given to student modes of transportation. Approvals of site plans should include as necessary off site infrastructure improvements in the public right of way as necessary.

3. Objective: The city shall support the development of mountain bike trails including:

- Support the development and maintenance of the Blaney Hill Park (old landfill) Mountain Bike trail system.

Achievements to date:

- The city has acquired by lease the Cadron Settlement Park, a U.S. Corp of Engineers facility, which includes a 6 mile mountain biking trail.
- The city has acquired by lease the Old Ferry Landing Park, a U.S. Corp of Engineers facility which includes possible trails head facilities as restrooms, parking, highway access, and possible future connections along the Arkansas river to the Faulkner County levee district to the south.
- The City has officially designated Blaney Hill Park for the development of mountain bike trails.

4. Objective: The city shall work with BPAB to monitor progress on the objectives above on a yearly basis.

Achievements to date:

- Starting in 2014, BPAB began producing an annual report stating progress on achieving and improving the bicycle infrastructure within the city.

C. Goal: Implement a program of public awareness through city offices and departments coordinating with local organizations and institutions to develop programs to educate the public regarding Arkansas bicycle traffic laws and safe bicycle operation.

1. Objective: The Bicycle Program Manager shall coordinate with CAB, UCA, Hendrix and CBC to develop programs to educate and inform students about bicycle traffic safety. Include secondary schools, civic organizations, neighborhood organizations and other relevant parties.

Achievements to date:

- The BPAB sponsored some citywide signage to inform all of the new 3-foot law, (motorists must allow 3 feet when passing bicyclists). The Conway Advocates for Bicycling has assumed major responsibility for education, and it is deemed more appropriate for that organization to handle the majority of the educational initiatives and projects.
- Two League Certified Instructors have served as BPAB and CAB board members.

2. Objective: The Bicycle Program Manager shall seek out and develop opportunities to cooperate with local civic, business, and related groups to provide information and to promote observance of traffic safety laws, helmet usage, and other safe bicycling operating practices.

D. Goal: Support an active law enforcement program regarding Arkansas traffic laws with regard to the rights and responsibilities of bicyclists and motorists.

1. Objective: The city shall request that the Conway Police Department (CPD) adopt an active policy of enforcement with particular attention to both the rights and responsibilities of bicyclists and motorists.

Achievements to date:

- BPAB has met with the CPD as needed to discuss enforcement issues. Targeted enforcement has occurred during the past two years during the months of May.

2. Objective: The city shall encourage the CPD to adopt and enhance an on-going training program regarding bicycle specific traffic laws for all of the officers to complete.

Achievements to date:

- The CPD undergoes regular training on bicycle laws.

3. Objective: The city shall encourage the CPD to continue to improve and develop its officers on bikes program.

Achievements to date:

- The CPD officers on bikes program is no longer active. UCA PD does have an officer on a bike and plans to add more.

4. Objective: A member of the CPD shall serve as an ex-officio member on BPAB

Achievements to date: The BPAB has a member of the force regularly attending the monthly meetings regularly reporting bicycle and pedestrian related traffic incidents.

E. Goal: Encourage the citizens of Conway to bicycle frequently as an alternative mode of transportation and for recreation.

1. Objective: The Bicycle Program Manager shall work with the Conway Advocates for Bicycling (CAB) to implement events, activities and projects that increase bicycling, e.g. neighborhood rides, tours, educational events, bike-rack design competition, bicycle loaner programs, etc.

Achievements to date:

- The majority of the efforts to increase cycling activities have come from CAB and the owner of local bike shop, The Ride. The city has been supportive in these activities.

2. Objective: The City shall continue to adopt resolutions and ordinances which support bicycle usage, facilities and events.

Achievements to date:

- The city has continued to update ordinances and resolutions when asked by BPAB to do so (see chart above).

3. Objective: The Bicycle Program Manager shall devise means to encourage city employees to bike to work and ensure that all employees are aware of efforts to make Conway a Bicycle-Friendly Community.

- The city needs to make an effort during the next few years to encourage more bicycling by its own employees by providing such incentives as enhanced facilities and bike education opportunities.

4. Objective: The City shall work with the Conway Area Chamber of Commerce to encourage local businesses to implement bike facilities and to encourage bicycling.

- The city and BPAB need to implement ways to encourage local businesses to see the positive side of increasing cycling in Conway.

5. Objective: The city shall promote bicycling through the continued revision and publication of maps of bicycle facilities in Conway.

Achievements to date:

- Through the city and CAB a bicycle network map is regularly updated and published available for free to the citizens and visitors to the city.

F. Goal: Provide funding to support the objectives of the Bicycle Master Plan.

1. Objective: The city shall fund a Bicycling Program manager as identified above with the objective to grow this position to full time by 2020.

Achievements to date:

- The city named a member of the planning department as the Bicycling Program manager and roughly 5% - 10% of this employee's time has been dedicated to bike/ped projects.

Next Steps:

- Expand the Bicycle Program Manager position to a full-time Bicycle/Pedestrian Director position.

2. Objective: The city shall identify a dedicated funding stream for bicycle infrastructure upgrades, e.g. dedicated bike lanes, lights, and signage, and establish it as a line item in the annual budget to support the objectives outlined in the master plan.

Achievements to date:

- The city dedicated the turnback funds from the state severance tax on natural gas production to alternative transportation projects in the early years of the bike-friendly community movement. These funds provided an early boost to the city's efforts, but they have since been rededicated to the general street fund.

Next Steps:

- Begin to build a multi-modal transportation budget by implementing the funding recommendations as outlined in the Funding Chapter of this plan.
- Repatriate the severance tax funds to a dedicated Alternative Transportation projects budget

3. Objective: The Bicycle Program Manager shall pursue grant opportunities that promote increased bicycling in Conway, e.g. Safe Routes to Schools and Robert Wood Johnson's Healthy Kids, Healthy Communities.

Achievements to date:

- The city did write and receive a second Safe Routes to Schools grant. But no other grants have been pursued in support of bicycling.

IX. Design Standards

The Conway City Street Department refers to both AASHTO and the Central Arkansas Regional Transportation Roadway guidelines published by Metroplan. Metroplan has served as the area's designated Metropolitan Planning Organization (MPO) since 1972. Its function as an MPO is to work with local governments, the state department of transportation, and local transit providers to determine transportation needs and funding priorities for federal transportation investments. Metroplan also provides general planning, mapping, and technical assistance to local governments.

In addition, the Street Department regularly consults with the Bicycle and Pedestrian Advisory Board for specific recommendations as projects are developed.

X. Appendix

A. Bicycle Route Network and Map

The Bicycle Route Network is a result of an extensive review of road conditions in Conway and creates a network of routes that will allow good access to all parts of Conway. It indicates preferred bicycle routes, prioritizing the development of a bicycle network over the next 10 years. The focus was on arterials and collectors, and connecting to major destinations. The draft map shows the current and future bike network in Conway. The core section of Conway is designated a "Bicycle-Friendly Area." The Network and Map is continually being reviewed and updated.